AD-A235 914 AGARD AG-299 ADVISORY GROUP FOR AEROSPACE RESEARCH & DEVELOPMENT 7 RUE ANCELLE 92200 NEUILLY SUR SEINE FRANCI AGARD Handbook on Advanced Casting (Manuel AGARD des Techniques de Coulée Avancées) DTIC FILE COPY NORTH ATLANTIC TREATY ORGANIZATION DISTRIBUTION AND AVAILABILE ON BACK COVER 91 5 17 0.06 91-06096 # NORTH ATLANTIC TREATY ORGANIZATION # ADVISORY GROUP FOR AEROSPACE RESEARCH AND DEVELOPMENT (ORGANISATION DU TRAITE DE LATLANTIQUE NORD) # AGARDograph No 299 # **AGARD Handbook on Advanced Casting** (Manuel AGARD des Techniques de Coulée Avancées) Edited by Dietmar Mietrach MBB Transport und Verkehrsflugzeuge, TFB 51 Hunefeldstrasse 1 – 5 PO Bo 107845 D-2800 Bremen 1 Germany This AGARDograph was sponsored by the Structures and Materials Panel of AGARD # The Mission of AGARD According to its Charter, the mission of AGARD is to bring together the leading personalities of the NATO nations in the fields of science and technology relating to acrospace for the following purposes: - Recommending effective ways for the member nations to use their research and development capabilities for the common benefit of the NATO community; - Providing scientific and technical advice and assistance to the Military Committee in the field of aerospace research and development (with particular regard to its military application), - Continuously stimulating advances in the aerospace sciences relevant to strengthening the common defence posture, - Improving the co-operation among member nations in aerospace research and development, - Exchange of scientific and technical information, - Providing assistance to member nations for the purpose of increasing their scientific and technical potential, - Rendering scientific and technical assistance, as requested, to other NATO bodies and to member nations in connection with research and development problems in the aerospace field The highest authority within AGARD is the National Delegates Board consisting of officially appointed senior representatives from each member nation Themsson of AGARD is carried out through the Panels which are composed of experts appointed by the National Delegates, the Consultant and Exchange Programme and the Aerospace Applications Studies Programme The results of AGARD work are reported to the member nations and the NATO Authorities through the AGARD series of publications of which this is one. Participation in AGARD activities is by invitation only and is normally limited to citizens of the NATO nations Published March 1991 Copyright © AGARD 1991 All Rights Reserved ISBN 92-835 0455 0 Set and printed by Specialised Printing Services Limited 40 Chigwell Lane, Loughton, Essex IG10 3TZ # **Preface** In March 1982 a SMP Specialists' Meeting on Advanced Castings took place at Brussels. After the very successful meeting there was a general feeling in the SMP that the activities in this specific field should be continued Progress in advanced casting technology offers an important contribution in cutting costs in military aircraft structures. But from the designer's point of view there are still some reservations and lack of confidence for the broad application of castings. This persists, in spite of the availability of mechanical data for advanced castings and first design experience of cast structural components. Under these aspects the Structures and Materials Panel decided, in October 1983, to establish a follow-on activity in the form of a working group to prepare the publication of a "Handbook on Advanced Casting". In the working group, specialists from foundries, research laboratories and aircraft companies held several meetings to collect and review data of casting materials which are fundamental tools for the design engineer. The handbook comprises mechanical data of materials and informs about foundnes, quality control and testing methods, and examples of application in structural components. It should be of assistance to designers and possible users of advanced castings to get detailed information about the potentiar of the materials existing today and the way to use them profitably in aircraft design work. G Grüninger Chairman of the Working Group D.Mietrach Coordinator of the Working Group # **Structures and Materials Panel** Chairman: Prof. Dr-Ing. Hans Försching Direktor der DFVLR Institut für Aeroelastik Bunsenstrasse 10 D-3400 Göttingen Germany Deputy Chairman. Mr Samuel L. Vennen Director, Materials & Structures Division (Code RM) Office of Aeronautics & Space Technology NASA HQ Washington DC 20546 United States # WORKING GROUP MEMBERS Chairman: Prof Dr-Ing G Gruninger Direktor Institut für Bauwesen und Konstruktionsforschung der DLR Pfaffenwaldring 38-40 D-3400 Stuttgart Germany # SMP Members | Dr HJ G Carvallunhos | PO | |-----------------------|----| | Mr D Coutsouradis | BE | | Dr P Costa | FR | | Dr G L Denman | US | | Prof. M Doruk | TU | | Prof. J.S L.Leach | UK | | Dr-Ir H P.van Leeuwen | NL | | Mr W.Schoernack | GE | | Col S.Signoretti | IT | | Dr W Wallace | CA | | Mr P.R.Wedden | UK | | Mr H Zocher | GE | # Working Group Coordinator Mr D E.Mietrach GE # PANEL EXECUTIVE Mr Murray C.McConnell UK Mail from Europe: AGARD OTAN Attn: SMP Executive 7, rue Ancelle Mail from US and Canada. AGARD-NATO Attn: SMP Executive APO New York 09777 Telephone: 33(1) 4738 5790 & 5792 Telex: 610176 (France) Telefax: 33(1) 4738-5799 # Acknowledgements The Chairman and Coordinator of the Working Group on Advanced Casting would like to thank the "Invited Experts" of the Working Group for their continous willingness to contribute their knowledge and experience, their time and energy to this task, especially those colleagues who acted as authors for specific chapters: D.Mietrach, MBB, GE: (Chap I: Introduction) R.Genoux, MBB, GE: CL. Harmsworth, AFWAL, WPAFB, US- (Chap 1: Introduction) (Chap 2. Sating Design) (Chap 3. Mechanical Data) (Chap 4: Examples of Application) (Chap 4: Examples of Application) (Chap 5. Quality Assurance/Corros on Behaviour) (Chap 6. Damage Tolerance/Casting Factor) D.Mietrach, MBB, GE. CL. Harmsworth, AFWAL, WPAFB, US: Special thanks to Mr Harmsworth who besides his responsibility for Chapters 4 and 6 has coordinated the US contributions for Chapters 6 and 6 has coordinated the US contributions for Chapters 6 and 6 has coordinated the US contributions for Chapters 7 and 8 has coordinated the US contributions for Chapters 8 and 8 has coordinated the US contributions for Chapters 9 and 9 has coordinated the US contributions for Chapters 9 and 9 has coordinated the US contributions for Chapters 9 and 9 has coordinated the US contributions for Chapters 1 has coordinated the US contributions 1 has coordinated the US contributions 1 has coordinated the US contributions 1 has coordinated the US contributions 1 has coordinated the US contributions 1 has coordinated the US contributions 2 2 has coordinated 3 coothe Handbook. From the casting industry there was strong support from: Cercast Inc., CA (S.Kennerknecht) Messier Fonderie d'Arudy, FR (J P.Mannant) Montupet, FR (C.Planchamp) Specifically involved in some meetings were ALCOA (US), Hitchcock (US), Honsel (GE), Howmet (US), PCC (US), TITAL (GE), TiTech (US). Additional thanks to those companies which provided examples to the Handbook. # Abstract The need to improve aircraft performance and, simultaneously, to reduce costs has led to a re-examination of the use of casting processes in aircraft manufacture. In this volume the Structures and Materials Panel of AGARD has provided practical information about design, mechanical values, applications, quality assurance and damage tolerance. By providing the data in this form it is hoped that the designer will be encouraged to exploit the many recent advances in casting to optimum effect. # Abrégé La nécessité d'améliorer les performances des aeroness et en meme temps d'en reduire les couts nous a conduit a revoir l'emploi de différents procédés de coulée dans la fabrication des aéroness. Le présent ouvrage, édité par le Panei des Matenaux et Structures de l'AGARD, donne des indications pratiques concernant l'étude de l'avion, les données mécaniques, les applications, l'assurance qualité et la tolérance à l'endommagement Il est a esperer que la presentation de ces données sous forme de manuel incitera les concepteurs a exploiter de façon optimale les progrès considérables réalisés récemment dans le domaine des techniques de coulée # **Contents** | | Page | |---|---| | Preface | III | | Structures and Materials Panel | iv | | Acknowledgements | v | | Abstract/Abrégé | vi | | 1. Introduction 1.1 Foreword 1.2 Principle of Casting Processes 1.2.1 Investment Casting 1.2.2 Sand Casting 1.2.3 Titanium Casting 1.3 Candidate Materials 1.4 Application of the Handbook | 1
1
1
2
4
7
7 | | 2. Casting Design 20 Flow Dragram "Designer's Guidelines" 2.1. General 2.1.1 Introduction 2.1.2 Selection of Casting Method 2.1.3 Design to Cost 2 Design Details 2.2.1 Overall Dimensions 2.2.2 Radiu 2.2.3 Radiu 2.2.4 Ribs and Webs 2.2.5 Material
Accumulation 2.2.6 Holes Located in Ribs and Webs 2.2.7 Cross-Sectional Transitions 2.2.8 Loft Lines 2.2.9 Cavities 2.2.10 Channels and Holes as Cast 2.2.11 Added Material for Machined Areas 2.2.12 Praft Angles 2.2.13 Fail-Safe Design Examples 2.2.14 Rivet Joints 2.2.15 Welded Joints 2.2.17 Designated/Undesignated Areas 2.2.19 Tooling Points | 8
8
8
8
8
8
9
11
13
13
15
16
16
16
16
17
17
17
18
18
18
20
20
21
21 | | 2.3 Tolerances 2.3.1 General 2.3.2 Commonly Used Symbols 2.3.3 Investment Casting Tolerances 2.3.4 Premium Casting 2.3.5 Conventional Sand Casting 2.3.6 Rammed Graphite Casting (Ti-Alloys) 2.4 Surface Roughness 2.5 Materials 2.6 Surface Protection 2.7 Additional Data on Workshop Drawing 2.8 Repair 2.8.1 Repair by the Foundry | 23
23
24
31
31
32
32
32
32
32 | | | | rage | |----|---|------------| | 3. | Mechanical Data | 34 | | ٥. | 3.1 General Information | 34 | | | 3.1.1 International Notation and Units | 34 | | | 3.1.2 Physical Data of Al- and Ti-Alloys | 34 | | | 32 Material Data | 34 | | | 3.2.1 Mechanical Properties | 34 | | | 3.2.2 Strength Behaviour at High Temperatures | 34 | | | 3 2.3 Fatigue Data | 42
91 | | | 3.2.4 Crack Propagation and Fracture Toughness | 91 | | | 3.3 Eye Bolt Joints 3.4 Riveted Joints | 92 | | | 3.4.1 Static Strength of Riveted Joints in Aluminium Casting Alloys | 92 | | | 3.42 Fatigue Behaviour of Riveted Joints in Aluminium Casting Alloys | 95 | | | 3 4.3 Woehler-Diagrams of Riveted Ti 6Al4V | 103 | | | 3.5 Weld Repair | 110 | | | A - Western | 112 | | 4. | Applications 40 Introduction | 112 | | | 4.1 A357 | 112 | | | 4.1.1 Pylon Casting | 113 | | | 4.1.2 Airbus A320 Cargo Bay Door | 113 | | | 4.1.3 Pilot Box Structure | 114 | | | 4 1.4 Landing Flap Holder | 115 | | | 4.1 5 Missile Check | 116 | | | 4.1.6 Antenna Bases for Military and Commercial Aircraft | 117 | | | 4.1.7 Forward Support Housing | 118 | | | 4.18 Bufurcation | 119 | | | 4 1.9 Cruise Missile Fuselage Section | 120
121 | | | 4 1.10 Bell Hehcopter 406 Combat Scout's Outer Swash; Itate 4.1.11 Vertical Stabilizer Substructure | 122 | | | 4.1.12 Canopy Frame | 123 | | | 4.1.13 MRCA Tornado Intake Floor | 124 | | | 4.1.14 MRCA Tornado NIB Centre Structure | 125 | | | 4.2 D357 | 126 | | | 4.2.1 General Dynamics F-16 Modular Common Inlet Duct Casting | 126 | | | 4.3 A201 | 127 | | | 4.3.1 Turbocharger Compressor Impeller | 127 | | | 4.3.2 Rollover Beam for Helicopter | 128 | | | 4.3.3 Engine Control Support | 129 | | | 4.4 TI 6AL-4V | 130
130 | | | 4.4.1 Optical Pointing System 4.4.2 Exhaust Nozzle Actuation Ring | 131 | | | 4.4.2 Exhaust Nozzle Actuation Ring 4.4.3 Fan Frame | 132 | | | 4.4.4 TFE 1042 Front Frame | 133 | | | | | | 5. | Quality Assurance Methods/Corrosion Behaviour | 134 | | | 5.1 Quality Assurance Methods | 134 | | | 5.1.1 General | 134
134 | | | 5.1.2 Specifications 5.1.3 Overhous Acquirement the Foundation | 134 | | | 5.1.3 Quality Assurance at the Foundry 5.1.4 Quality Assurance at the Buyer's | 141 | | | 5.1.5 Classification of Casting/Casting-factor | 141 | | | 5.2 Corrosion Behaviour | 142 | | | 5.2.1 General | 142 | | | 5.2.2 Aluminium-alloy A357 | 144 | | | 5.2.3 Aluminium-alloy A201 | 145 | | | 5.2.4 Summary: Al-Alloys A357 and A201 | 145 | | | 5.2.5 Titanium-Alloy Ti Al6V4 | 145 | | 6. | Damage Tolerant Design with Castings | 148 | | v. | 6.1 Background | 148 | | | 6.2 Damage Tolerant Design | 148 | | | 6.2.1 Durability Design | 148 | | | | | | rage | |------| | 148 | | 149 | | 149 | | 150 | | 151 | | 152 | | 152 | | 152 | | 153 | | 177 | | | #### 1. INTRODUCTION #### 1.1 FOREWORD The need to cut costs has in recent years led not only to the development of new materials but also to the further development of economic manufacturing processes like "advanced casting technology". Advances in casting technology could lead to increased use of easings for the manufacture of vital aircraft components, which in turn leads to reduced cost. Castings are favourable in terms of cost and weight and offer the possibility of combining into one casting a whole number of material-intensive machining and sheet-metal parts which were previously joined by meting at high cost Moreover, the process affords the design engineer greater freedom of design. It should be noted that the design should be made suitable for casting, i.e. the design engineer and foundry should get in touch as early as possible during component development. Only thus will it be possible to make maximum use of all the advantages of the process So far, the Jack of confidence of design and stress engineers in easting has stood in the way of a more widespread use of castings for primary structures. However, today there are precise and reliable data concerning castings available. They are collected in this Handbook on "Advanced Casting" to aid engineers in the application of cost-saving castings. #### 12 PRINCIPLE OF CASTING PROCESSES The easting processes — sand easting (conventional and presential) and investment easting — are of significance for aerospace construction. Depending on the respective technical or economic conditions for the individual components, either one or the other process will be more advantageous. Generally, the trend is noticeable of sand easting and investment easting processes complementing one another and of both processes drawing closer to one another. For instance, investment eastings are becoming ever bigger and have higher strength values due to the measures described in 1.21, whereas sand eastings can have thinner walls and closer tolerances by applying investment easting measures (e.g. cerame moulds) and refining sand easting techniques. These trends will grow even stronger in future. # 1.2.1 Investment Casting The investment casting process, Figure 1, is a means of creating highly complex metal structures offering the engineer almost unlimited design freedom, Typical production rates of large complex components are in the order of 25-100 units per month, with smaller eastings produced in hundreds or thousands per month. This easting process makes it possible to produce thin walls typically of 1.5 mm with close tolerances (±0.15 mm). At present, components of approximately 500 mm × 800 mm × 1200 mm can be manufactured; the size being limited not by the process itself, but rather by the existing manufacturing facilities. Due to generally high mould temperatures required by the process, slightly infenor mechanical material properties may be expected in comparison to sand and premium casting. Unfavourable cooling conditions of the casting are however enhanced by casting under negative pressure or in vacuum, placement of metalic chills in the ceramic mould, use of special purpose ceramic materials, forced air convection over mould surface, etc. The principles of investment casting are similar for both solid mould and shell processes, except for the formation of the ceramic mould, Both require a pattern, gating to a runner system, a ceramic mould (either solid plaster block or shell), removal of pattern with heat, pouring metal into the cavity left by expendable pattern, removal of ceramic material from the cast cluster, and cutting of castings from the assembly. The solid mould process is typically favoured for small ultra complex castings having tiny features. The shell process, however, accounts for the greatest majority of investment castings produced, due to superior d mensional control, ability to produce extremely large parts, and flexibility of casting parameters allowing better control of solidification condutions. The process begins, with the production of a one-piece heat disposable pattern. This patterns usually made by injecting wax or plastic into a metal die (Fig.L1). These dies may range from fully automatic multi-cavity tooling (for volume production of simple configurations) to large complet which having up to 600 separate blocks and weighing as much as 2000 kg. Figure 12 depicts dismantling of metal tooling after injection, to yield the wax pattern. A heat-disposable pattern is required for each easting. These disposable patterns have the exact geometry of the required finished part, but they are made slightly larger, to compensate for volumetric shrinkage (a) in the pattern production stage and (b) during solidification of metal in the ceramic mould. The pattern carnes one or more gates which are usually located at the heaviest casting section. The gate has three functions: - to attach patterns to the riser or runner, forming a cluster; - to provide a passage for draining out pattern material as it melts upon heating; - to guide molten metal entering the mould cavity in the casting operation, and to ensure a sound part by feeding the casting during solidification. Patterns are tastened by the gates to one or more runners and further assembled to form a cluster Depending on pattern configuration and casting method used, the cluster will be composed of numerous runners, a central neer area, pouring cup and down sprue (Fig 1.3). The ceramic shell mould process involves dipping the entire cluster into a ceramic slurry, draining away excess material, then coating it with fine ceramic said (Fig. 14 and 15). After the drying or curing of the shell coat, the procedure is repeated again and again, using progressively coarser grades of ceramic material, until a self-supporting shell has been formed (Fig. 16). Specialized industrial robots are used almost evolusively for the shell building task to facilitate cluster mampulation, climinate pattern distortion and considerably reduce linear easting folerance requirements. The coated cluster is then placed in a high temperature furnace or steam autoclave where the pattern melts and runs out through the gates, runners and poung cup. This leaves a
ceramic shell containing cauties of the casting shape desired with passages leading to them (Fig 1.7). The ceramic shell moulds must be fired to burn out the last traces of pattern naterial and to pre-heat the mould in preparation for casting (usually in the range 450-800°C). Because shell moulds have relatively thin walls, they can be fired and ready to pour shortly after attaining temperature (within 1½ hours) (Fig.1.8). The hot moulds may be poured utilizing static pressure of the molten metal heat, as is common in sand easting, or with the assistance of vacuum, pressure and/or centingual force. This enables the investment caving foundry to reproduce the most intricate details and extremely thin walls of an original way or plastic pattern (Fig. 19). Melting equipment employed depends on the alloy For nonferrous alloys, gas fired or electric crucible furnaces are usually used. After the poured moulds have cooled, the ceramic mould material is removed from the casting cluster, by high pressure water jets, mechanical vibration and/or chemical cleaning (Fig. 110). The casting(s) is then removed from the cluster by plasma torich or saw cutting, and ary remaining protrusions left by gates are removed by grinding or machining (Fig. LII). The easting is then ready for secondary operations, heat treating, straightening, nandruning and whatever inspection is specified. The finished easting resembles the expendable pattern from which it was produced in every detail except for the calculated shrinkage in pattern production and metal solidification (Fig 1 12). #### 1.2.2 Sand Casting Sand easting is a good easting process for manufacturing large complex components. High mechanical values can be reached with chills specially placed in the mould. Sand easting can be divided into conventional and premium sand easting. # 1 2.2.1 Conventional Sand Casting Conventional sand casting, Figure 2, is the cheapest casting process. It makes it possible to manufacture components of 5000 × 1500 × 1500 mm. The disadvantage is that, in comparison to other casting methods, large tolerances of ±0.5 mm still east and minimum thicknesses of only 2.5 mm are possible. Local machining or selective chemical milling offer a remedy to this problem. In conventional sand casting moulds, cores and chills are usually used, # a) Mould To maintain consistently close dimensional tolerances, sound easings, and good surface finishes, it is necessary to use a monstrue-free, chemically bonded sand. In addition, close control over the design and fabrication of moulds for large easings is essential if the aforemnioned characteristics are to be achieved Experiences showed that moulding sand to be used for producing large aluminium castings should have the following specific characteristics' good flowability, permeability, tensule strength, and compressive strength, high hot strength; low retained strength; and low thermal expansion and gas evolution. Good mould and core sand should be strong enough to withstand handling and resist detenoration by the molten metal at elevated temperatures, have good permeability to allow the passage of gas, be flowable and display good compaction and surface finish characteristics, hold dimensional tolerances at elevated temperatures and provide case in shakeout after cooling to room temperature. The required properties of moulding sand are dependent upon binder type and amount. Because of the length of time required to construct a mould for a large aluminium casting, a binder that displays good mould properties after prolonged storage and provides flexible work and strip times is required. These characteristics are displayed by an oil urethane binder. ### b) Chill-Material The runction of chills in a mould is to promote directional solidification and produce a microstructure with fine dendirect amy sensing (DAS). The influence of the chill on cooling rate is related to the volumetric heat capacity of the chill material Fine DAS (good properties) is dependent upon rapid solidification of the cast material and is typically finest in the areas adjacent to the chill. Normally, chill materials are of copper, ron, aluminium and graphite. In summary, investigations showed that the use of chills is essential in casting aluminium parts requiring good properties. To obtain maximum properties in a cast part, a rapid solidification rate is required. This is best achieved with copper chills because of the high thermal conductivity of copper. However, the cost of copper makes it economically impractical to userifor all chills. Hence, a combination of copper chills in the heavy (greater than 25 mm) sections and aluminium chills in the lighter sections (5 to 25 mm) may be used to reduce costs. Both types of chills will promote directional solidification and enhance the mechanical properties of the casting. The configuration of the chills will be dictated by the shape of the area to be chilled. Proper use and positioning of chills in the mould will reduce the possibility of casting defects such as shrinkage, misruns, and cold shuts #### c) Insulation Material Insulating materials such as plaster, ceramic and fibrous material are used by the casting industry to provide improved fluidity and/or decrease the solidification rate of molten alumnium. These materials are commonly used to insulate rivers or thin sections of allu, infum sections, which are susceptible to cold shafts or misturis. #### d) Gaung Techniques The gating technique used to get metal into the mould carry is one of the most important contributors to the production of sound casting Improper gating practice can result in a wide variety of casting defects. Right gating techniques have to be used to ensure the promotion of directional solidification, adequate mould filling, proper trief feeding, and minimum turbulence. Gating parameters are gating ratio, sprue height and shape, straining materials and river size and location. One of the first concerns in designing a gating system is to determine if the part should be east vertically or horizontally. Horizontal gating is the most commonly used technique because it is generally less complicated to mould, has less highrostatic pressure, and produces less metal turbulence. However, large, thin-wall eastings are impractical to east in a horizontal position because of non-uniform directional solidification and the potential for mould sag. Fig 1 Principle of investment casting (a) Fig 1 Principle of Investment casting (b) Fig 2 Principle of conventional sand casting When parts are east in the vertical position, directional solidification is promoted because the metal is gated into the casting only when and where metal is required. Solidification then can be controlled by judicious placement of chill, thus allowing the metal to solidify towards each inserfingate combination. The main disadvantage of vertically-gating large, thin-wall castings is a large sprue height that will cause metal turbulence if not properly designed. # 1.2.2.2 Premium Sand Casting Premium sand casting is more expensive than conventional sand and investment caving but makes it possible to manufacture components 3600 × 2000 × 1900 mm at minimum wall thicknesses of 1.6 mm and high tolerances (40.4 mm — 0.2 mm). By selective, local cooling, good metalburgic properties and thus high strength values can be achieved similar to those achieved by conventional sand casting. A special type of premium sand casting is the low-pressure sand casting process, Figure 3a, A low pressure casting machine includes: - a tight holding furnace (a) with an inner overpressure of about 0 2 to 1.5 bar and a crucible filled with molten metal - s filling device comprising of a cast iron dip tube (b) and an injection nozzle (c) allowing molten metal to be transferred to the mould a structure (d) holding the mould, with one or several pour-holes The main casting stages are as follows. Figure 3b: - progressive pressurization of furnace to drive the metal up through the tube - then, in the component (from point A), with an upward motion speed directly related to this pressurization - overpressure is applied as soon as the mould is filled up (from point B) - this overpressure is maintained for a period corresponding at least to the component solidification range (from point C to point D) - the release in the furnace pressure causes the nonsolidified metal to go down back in the crucible through the tube and the casting nozzle, # Great care should be taken: - for a turbulence-free filling of the mould so that ondes or blowholes are avoided - so that mould should have all suitable venting ports to get ii. best filling, yet avoiding molten metal leaks when pressurization applies - so that solidification should occur first in the most distant parts from the gating system, then, gradually in the casting till it reaches those gates and occurs at last at the injection norzles level which will be the seat of solidification shrinks. The improvements achieved by low-pressure sand casting are - 1. Rep, atability of casting conditions through: - total control of casting temperature (furnace regulation) - total control of filling speed (gas admission control) - total control of overpressure after filling (through same control system as above) - 2. Control of gradient temperature The metal near casting gates (for they act as feeder heads) stays liquid longer in an inaulating mould (sand or ceramic) while the component solidification speed can be increased using metallic denseners. 3 High feeding overpressure This overpressure is applied through the gating system on the component molten metal as soon as filling has ended and ranges from 300 to 500 mbar, which corresponds to a feeder head height of about 1.6 to 2.5 m This high value largely increases the components density. An investment pre-coat applied on the moulds avoids molten metal penetrating into the sand. # 1.2.3 Titanium Casting The easting of titanium
and its alloy presents a special problem due to the high reactivity of the material in the motten state. This requires special melting, mould-making practices and equipment to prevent alloy contamination. At the same time, bitanium eastings present some advantages when compared to eastings of other metals. Fig 3a Principle of low-pressure sand casting 1.2.3.1 Introduction The following special techniques, Figure 4, are used to cast titanium: - Because it readily absorbs oxygen and nitrogen, it is melted and poured in a vacuum. - To ensure purity of the metal a consumable-electrode skull process is used for melting It is possible using electron beam melting. - Because this melting process does not provide significant superheat, the titanium solidifies rapidly after pouring. Therefore, it is necessary to fill the moulds quickly, and a centrifugal method is often used. - Because it reacts with normal mould materials, new materials had to be selected and developed for use. The consumable electrodes are made from billet, bulk weldable solids (for example, rolling-mill offcuts), approved foundry revert (such as feeders and risers from previous melts) and customer-supplied material. For small castings, moulds are packed around the inside periphery of the centifuge, while for large centre axis castings, which may be up to 2.7 m diameter, the moulds are stacked concentrically in the centufuge. The complete furnace is evacuated, the are is struck to melt the electrode progressively into the water-cooled copper crucible, and with the centrifuge spinning the crucible is tilted to pour the molten metal through the rotating runner system into the moulds. # 1.2.3 2 Casting Methods There are two major titanium easting methods: rammed graphite and investment easing. Fig 3b Low-pressure sand casting: pressure diagram Fig 4 Principle of stanium casting To illustrate the typical stages involved in the process of producing titanium cast parts, a manufacturing sequence for Fig 5 Process diagram of titanium investment casting the investment easing method is shown in Figure 5. This sequence is typical for producing high integrity components for gas turbine engines and airframes. For less demanding applications, some steps, such as hot isostatic pressing (HIPing), weld repair, or heat treatment, can be eliminated. ### Rammed Graphite Mould Rammed graphite was the earliest commercial mouldmaking technique for casting titanium, Traditionally, a mixture of properly size-fractioned graphite powder, pitch, corn syrup, starch and water is rammed against a wooden or fibreglass pattern to form a mould section The corn syrup and the starch give the mould some green strength after the rammed mould has been dried in air for 24 h or for shorter periods at 200°C in a drying furnace. The mould segments are then fired under a suitable shield for 24 h at 1025°C causing all the constituents to carburize and harden. In some cases, watersoluble binders are used in the mixture, which then does not require the high firing temperature. The minimum practical wall thickness is 5 mm. The mould ramming is a labour-intensive process which cannot be easily mechanized and automated using the traditional binder/aggregate mixture. A system of gates and risers assures proper molten metal flow during the casting process, and causes most of the shrinkage porosity to occur in the risers and the gates, which are not part of the finished product. The graphite mould is so hard that it must be chiselfed off the cast parts. The castings are then generally cleaned in an acid bath (followed by chemical-milling and weld repair if necessary) and sand blasted for good surface appearance. Care is needed to prevent hydrogen pickup during the acid operations. In large or complicated shape castings, the mould can be assembled from as many as 30 segments. In large mould segments it is sometimes difficult to control the precise shape of the mould during the drying and firing stages which limits the dimensional accuracy of the final product. The dimension tolerances of large components can be improved by using shell cores which are light, hard and accurate, or by using the ceramic moulds ## Ceramic Moulds In this method ceramic mould segments are produced from wooden patterns in a proprietary process which maintains good mould accuracy and reproducibility. This is a higher cost method than the rammed graphite technique and, in addition, the ceramic mould is more difficult to remove from the cast parts. This method is most appropriate for large components requiring accurate dimensions such as water-jet pump impellers for hydrofoil boats. # Investment Casting In this method, a wax pattern is produced by an injection moulding technique. The oversized wax injection tooling cavity is produced with consideration of wax, ceramic shell, and titanium alloy shrinkages. The gating system pattern is added to the product wax The pattern assembly is then dipped in ceramic slurries, stuccoed and dried. This is repeated several times to build a ceramic shell with enough strength to sustain the molten metal pressure after being hardened by firing. The wax pattern is then removed in a steam auto-clave, which leaves the mould cavity ready for casting after firing. The minimum practical wall thickness is 1.0 mm. To improve productivity, many duplicate components can be east in a cluster pattern. The injection mould wax pattern production, the slurry dipping process, and the cluster patterns make this method adaptable to automation and production of large-quantity runs The ceramic shells are placed inside the mould chamber of the vacuum are furnace. The casting can be done on a centrifugal table to assist the metal flow or, more simply, by gravity pouring which requires higher temperature preheat of the shells to increase the molten metal flow. The ceramic shell is removed after easting, as well as the gating system. Investment easting provides very good dimensional control and is suitable for production of high-quality aerospace engine components. # 1.2.3.3 Supplementary Operations and Processes a) Chemical Etching Although mould materials are chosen for minimal reactivity with molten titanium, there is always some reaction leaving a superficial layer of surface contamination. This is removed by chemically etching away a layer, usually 0.13 to 0.38 mm deep. The dies and patterns are made oversize so that the etched castings meet drawing dimensions. This chemical etching method may, under some circumstances, be extended to provide somewhat thinner wall sections than can be cast #### b) Hot Isostatic Pressing (HIP) A heated argon-filled pressure vessel (autoclave) is used to HIP density intanium alloy castings. If the HIPing is done properly, no residual voids will remain in the material (diffusion bonding) except for surface connected porosity. This type of porosity cannot be healed by HIPing, unless special procedures are followed, and must be weld repaired The HIPing of Ti-6AL-4V is typically done in the temperature range 890-955°C at pressures of 700-1000 bar for 2-4 h. In the case of trianium castings, a can or a mould is unnecessary to obtain densification, which makes it a less expensive operation than HIPing of powders. HIPing can enhance critical mechanical properties such as fatigue resistance, while causing no serious degradation in properties like fracture toughness, stugue crack growth rate, and tensile strength. Therefore, cast parts which are fatigue-entical are HIPed, whether these be for airframe components, or engine parts. #### c) Weld Repair Titanium is fully weldable allowing repair or salvage operations whenever necessary Weldments have excellent tensile and fatigue properties sometimes exceeding those of the base metal. Therefore, weld repair is a common practice for filling gas porosity shankage pores exposed by chemical milling, post-HIP surface depressions, or cold shuts, for applications requiring defect-free components. Inert gas tungsten are welding is typically used. #### d) Heat Treatment treat treatment. Thus types of heat treatment are generally used with itanium alloy eastings. The first is a post-easting heat treatment which is primarily intended to relieve the residual stresses which result from cooling from the molten state, and the second is designed to change the molten state, and the second is designed to change the more than the treatment of the residual stress that the second is designed to change the more than the second is designed to change the more than the second in the second is designed to the second s temperatures than the stress relieving treatment, typically close to or above the beta transus temperature. Since tranium castings are slow-cooled in insulating moulds in a vacuum, subsequent thermal treatment is normally unnecessary since the eastings are virtually 'annealed' while still in the moulds. Stresses induced by welding can be relieved by a simple stress relief cycle at 650°C. Straightening, flattening or sizing may be accomplished at the normal stress relief/anneal temperature by use of appropriate fixtures Alpha alloys are not heat treatable, but a wide range of strengths can be obtained in Alpha-Beta or Beta alloys through solution treating and ageing. ## 1.3. CANDIDATE MATERIALS Preference is given to the casting alloys A357, A201 and TiAl6V4 (Table 1), for structures in aircraft, on account of the high strength values of these alloys. The siliceous standard casting alloy A357, a further development of A356, has particularly good casting properties, producing strength values between $R_{\rm m} = 310$ N/mm² (investment casting) and $R_{\rm m} = 340$ N/mm² (premium casting) depending on the casting process and component geometry The silver-alloyed and highly cupniferous material A201 is well suited when high demands are made on strength values of approx. $R_{\rm m}=420~{\rm N/mm^2}$ but is sensitive to heat-cracking during casting. High purity
versions of A357 and A201 are now under development in an attempt to control better uniformity and reproducibility of their properties. These alloys will be known as B357 and B201. Titanium castings are produced predominantly from the TIAI6V4 alloy and vanous commercially-pure tininum grades. However, a number of the other alloys have recently been east. In almost all eases, these are simply cast versions of conventional IM alloys. For TIAI6V4 the guaranteed properties are approx. R_w = 1000 N/mm². # 1.4 APPLICATION OF THE HANDBOOK The Handbook should provide the user with practical Table 1 Chemical composition of the aluminium alloys A356, A357, A201 and the branking alloy TIAI6V4 | ELE | MENTS | | | | | | | | | | Others | | | | |----------|-------|------|----------|-----------|----------|-----------|----------|----------|-----------|-----------|-------------|---------|------|---------| | ALLOY | | 얺 | Ag
 % | Be
I%I | Mn
1% | Mg
174 | Ti
 % | Fc
1% | Si
[%] | Zn
IXI | each
[%] | Σ
 % | 사 | V
 % | | A356 | from | - | _ | - | - | 020 | - | - | 6.50 | _ | - | - | | - | | (3 2374) | to | 0.20 | - | - | 0.10 | 0,40 | 0.20 | 0.20 | 7.50 | 0.10 | 005 | 0.15 | Bal | = | | A357 | from | - | - | 0.04 | _ | 0.40 | 010 | - | 650 | - | | - | | - | | 17221 | to | 0.20 | - | 007 | 0.10 | 0.70 | 020 | 020 | 750 | 010 | 005 | 015 | Bal | - | | A201 | from | 4.00 | 040 | - | 0.20 | 0.15 | 015 | = | = | = | - | = | | = | | 7441 | to | 500 | 1.00 | _ | 0.40 | 0.35 | 0.35 | 010 | 0 0 5 | - | 003 | 010 | Bal | - | | TIAI6V4 | from | - | Ι= | = | - | - | Π | _ | - | = | - | - | 5.50 | 3.50 | | ILAIOTA | to | - | - | _ | - | - | Bal | 025 | - | - | | - | 6.75 | 4.50 | information, i.e. design data, mechanical values and quality assurance methods, but not with manufacturing data because they are the "know-how" of the foundry. This Handbook was created to help the user with basic information for properly designing a casting It provides specific information on design data and includes practical tips on how to prepare a drawing for a casting. The Handbook was also designed to help the user to understand how castings can be used as reliable and costsaving components in their products At the present time the Handbook will cover only aircraft structural applications and the A357, A201 and TiAl6V4 alloys. In the next step the Handbook can include also turbineapplication and other casting-alloys. # 2 CASTING DESIGN # 2.0 FLOW DIAGRAM *DESIGNERS GUIDELINES* # 2.1 GENERAL # 2.1.1 Introduction This section deals with the geometrical aspects of the casting methods and should help to optimize casting created by the aircraft designer as well as by the casting specialist. As a first step a casting should be designed with regard to the requirements of its application. In the rough design stage the geometrical design data and casting techniques should be taken into account, according to the chosen casting method (Investment, Premium, Sand or Conventional Sand Casting). This is the reason why the casting method has to be determined very early on by the aircraft designer. Each system has its own advantages, which will help to optimize the part with regard to stress, weight and cost. There are some features, that can be used as a first design step to check whether a casting solution is applicable or not # Outer contour and geometry The more complex the shapes, the greater is the advantage of casting, because the machining expenditure is very high for spherical contours. #### b) Overall dimensions The overall dimensions of the component considered have to be checked with regard to feasibility by the foundries, because for each easting method there is a limit to production possibility # c) Wall thickness In general, castings can be produced with the minimum wall thickness of 1.5 to 1.8 mm, However, designs with thinner walls are possible. #### d) Tolemnees It is indisputable that the tolerances obtained by casting are somewhat higher than those produced by machining. Thus it is very important to know whether these tolerances are acceptable with regard to the assembly or to the outer aerodynamics autrace requirements, In many cases these casting tolerances may be suitable for the design without large expenditure by shimming. #### c) Loads In early design, a rough calcutation has to be made for the selection of the right casting material. If the normal Al-alloys (A356, A357) will not fit with the load level, the application of a Ti-alloy may be considered. # 2.1.2 Selection of Casting Method The above mentioned features have to be used for the selection of the easting method. The following check list should help the designer to find the appropriate easting method for his design # 1. Outer Dimensions Each casting method is determined by the maximum overall dimensions. This depends on the equipment of the foundnes, i.e. the ceranuc dipping tank (Investment Casting) or the heat treatment furnace (Premium-Conventional Sand Casting), for example. #### 2. Tolerances Castings are typical integral parts and therefore the size of the tolerances depends on the size of the dimensions to a higher degree than, for example, in The overall dimensions in this range have to be agreed by the foundries. All shapes of aircraft parts can be divided into three main categories: # 2.1.3 Design to Cost #### 2.1.3.1 Introduction A primary driving factor in the utilization of castings is cost reduction. Many studies have shown that castings can be extremely cost effective for particular applications. The two primary application areas are Replacement of components which involve assembly of numerous details and | Categorie I: | Categorie II. | Categorie III | |---|-------------------------|--------------------------------| | Main plane; flat (outer contour
curved only) | Single or double curved | Boxform (Walls flat or curved) | | | | | | Conventional+Sand-Ca | ulm | <u> </u> | | | | Exceptions | | Exceptions | Premjum-Sand-Cast | ing | | Exceptions | Investment+Cas | 100 | # Wall Thickness Nearly the same minimum wall thickness can be produced with the easting methods: Investment Casting: 15 ± 0.15 mm 1.8 + 0.4 mm Premium Sand Casting: Conventional Sand Castings 2.5 ± 0.5 mm # Mechanical Properties A further selection feature is the mechanical properties. Considering the same casting alloy for the three casting methods, different values are achievable (see Chapter 3). # Surface Roughness This point is only of concern for eastings located at the outer contour of the aircraft structure or for mating surfaces which may or may not require subsequent machining. Typical surface roughness is as - Investment Casting - 1.6-3.2 µm 65-125 RMS - Premium Sand Casting - -32-6.4 µm 125-250 RMS - Conventional Sand Casting -6.4-12.5 µm - 250-500 RMS After going over this checklist, the suitable easting method should be clear and the discussion with the foundry may ## Replacement of components requiring extensive machining However, there is no firm fixed rule on when or where a casting should be used. The economics will be affected by the easting process selected, production volume, material and quality requirements. But most importantly the economics are affected by how good a job the designer does in designing the component to be cast. The cost of a casting can easily be doubled by factors controlled by the designer. It is highly recommended that the designer works with one or more foundries in developing his design The foundry should make suggestions during the conceptual design and again during detail design stages (not after the design is complete). The importance of this to get cost effective high quality eastings can not be over emphasized. # 2.1.3.2 Economical Casting Utilization Castings are not a panacea for all aircraft components. They should be used where it makes sense to use them. The following three figures show three different aircraft applications Simple configuration (2.1.3 2.a), semi-complex configuration (21.3.2.b), and complex configuration Assuming typical aircraft production quantities, relative non-recurring and recurring costs were developed for the # SIMPLE CONFIGURATION MANUFACTURING COST COMPARISON LEADING EDGE EXTENSION HOGOUT DESIGN WITH ASSEMBLED DETAILS NON-RECURRING RECURRING 100 CASTING DESIGN - ALT #1 FRAMEWORK ONLY -A357—T6 ALUM ALLOY SEPARATE UPPER & LOWER ATTACHED SKINS NON-RECURRING RECURRING 182 109 Fig 2132a SEMI-COMPLEX CONFIGURATION MANUFACTURING COST COMPARISON SUPPORT CANOPY MECHANISM DETAIL BUILDUP DESIGN NON-RECURRING RECURRING 100 A357-T6 CASTING DESIGN NON-RECURRING RECURRING Fig 2.132b # COMPLEX CONFIGURATION MANUFACTURING COST COMPARISON F-20 VERTICAL STABILIZER BUILDUP DESIGN AND ATTACHING STRUCTURES NON-RECURRING RECURRING 100 100 **CASTING DESIGN** A357-T6 ALUM ALLOY RECURRING NON-RECURRING 42 # Fig 2132.c baseline design and for a cast replacement disign As can be seen, in the simple configuration the non-recurring costs were very high for the casting compared to the machined design. In addition, the recurring costs were also higher, since the machining required on the machined design was fairly simple. In summary, this would be a poor application for castings, The semi-complex configuration, however, is a different story It involves complex machining of details and assembly of these details. As can be seen, the casting alternate design shows 15-20% cost savings. Where castings are really advantageous, however, is in the replacement of complex configurations. This particular application involves extensive machining and the assembly of a large number of details. The casting alternate design shows a very high cost savings potential - well over 50%. In the above cases, production quantity made no difference. In many instances, though, the non-recurring costs may be very high, but the recurring costs very low, In these instances, the production quantity
becomes the determining factor in whether a casting is selected or not. For a design comparison the following cost parameters have to be considered. Non Recurring Costs (NRC): - Casting tooling - Inspection pgs. Tooling for machining - Transport boxes - Prototypes Recurring Costs (RC): - Casting price - Inspection work - -Transport The various cost parameters differ from casting method to casting method and from foundry to foundry Therefore all potential foundries have to be asked for an offer for every part, because it is not easy to transfer the cost from one part to another part. # 2.2 DESIGN DETAILS This section deals with the geometrical rules applicable on the mentioned easting method. Some of them differ from method to method but they are mostly equal for all castings The following features should be considered for an optimized casting: - Overall dimensions - Minimum wall thickness 222 - Radii - 224 Ribs and webs - 2.2.5 Material accumulations Holes located in ribs and webs - Cross section transitions - Loft lines - 229 Cavities - 2 2.10 Channels and holes as cast - 2 2.11 Added material for machined areas - 22.12 Draft angles - 2 2.13 Fail-safe design examples - 22.14 Rivet joints 2.2.15 Welded joints - 2.2.16 Chemical milling 2.2.17 Designated/undesignated areas - 22.18 Marking - 2.2.19 Tooling points Fig 2.1.4 Flow diagram; co-operation between designer and founder Table 2.1 5 Tabular Summary (Al-castings, only) | | levestment-Casting | Premium-Sand-Casting | Conventional-Sand-Casting | |---|---|--|--| | Advantages | o Small tolerances
o Small wall thickness | o Migh mechanical properties
for all wall thickness
o Small wall thickness
o Small tolerances | o targe dimensions
o tow costs
o tocal high mechnical pro-
perties by local cooling | | Olsadvantages | o lower mechanical properties | o Higher costs for castings
and teoling | o Earger tolerances
o Earger wall thickness | | Part Size
(Maximum overal) dimensions) | 5000 x 800 x 500 mm | 3600 x 2000 x 1900 mn | 5000 x 1500 x 1500 mm | | Wall thickness, depends on:
o outer dimensions
o part geometry
o alloy | ⁷ min = 1,5 % 0,15 mm | Tota = 1,8 * 0,4 mm
(local, 1,5 * 0,2 mm) | Tmin = 2,5 = 0,5 mm
(Local, 2 = 0,5 mm) | | Tolerances D = considered dimension | According to countries
standard,
for example:
YOG-1690 for Germany | V _{min-1} 2 (0.4 + <u>1.5 B</u>) mm | According to countries
standard.
For example:
DIN 1688 for Germany | | Surface Houghness | Ra 32 un | Ra 3 2 = 6,4 tm | Ra 6.4 - 12 UN | 2.2.1 Overall Dimensions In general, maximum dimensions feasible by the foundries are listed below: | | Dim. | (ma) | (ma) | H
(cm) | |-----|---------------------------|------|------|-----------| | П | Investment-Casting | 1000 | 800 | 500 | | l₹ľ | Premium-Sand-Casting | 3600 | 2000 | 1900 | | T | Conventional-Sand-Casting | 5000 | 1500 | 1500 | | H | Investment-Casting | 800 | 660 | 400 | | 탉 | Rarmed-Graphite-Casting | 2100 | 1100 | 1100 | # 2.2.2 Minimum Wall Thickness | 1 | | I (ma)
-Normal- | T (mm)
-Special- | |---|---------------------------|--------------------|---------------------| | П | Investment- bei L = 13 | 0,8 | 0,6 | | П | beit = 60 | 1,6 | 1,4 | | ₹ | Casting bei L =120 | 3,0 | 1,9 | | П | Premium-Sand-Casting | 1,8 | 1,6 | | Ш | Conventional-Sand-Casting | 3,0 | 2,5 | | ī | Investment-Casting | 1,8 | 3,3 | | | Ramod-Graphite-Casting | 3,0 | 3,0 | Wall Thickness (Investment Casting) One of the significant advantages of the investment casting process is the ability to produce very thin wall thicknesses, compared to any other easting method The infinite number of casting configurations and sizes makes it difficult to recommend general wall thicknesses. The graphic illustration, Fig.2 2.2 2 is an attempt to relate wall thickness to wall area. The incorporation of ribs enables the foundry to produce thanner walls as represented in Fig 2.2.1 by curve 2, as compared to curve 1 which represents the thickness limitation of walls without ribs. The ribs will improve metal feeding and enhance stiffness, and rib intersections may be used as feeding points. Depending on design considerations, nbs may be cast in many different configurations, two examples are illustrated Fig 2221 Fg 2.2.2.2 ## 2.2.3 Radii On principle, all fitting corners should have a radius. The reasons are to improve the material flow and to avoid crack propagation during casting and use To be avoided: Recommended Design of pocket corner radii: Further information about fillet radii is given in the diagram below, showing the radii in dependence on the wall thickness for investment castings, Other features may be east sharp, such as O-ring grooves, card guides, counter bores, waveguide passages — or when functionally required. # Radil at Flanges In many cases the flange of a web has to carry mainly shear loads, and only this determines the cross section. Then the width of the flange can be made smaller in a casting than in a machined part because of the smaller radius "r", which means less weight. All sharp corners should be avoided, i.e. they should be radiused (see detail I). This will help to obtain a better surface protection by improving adhesion of the paint Minimum Radik may be. 0,8 mm Inside 0,5 mm outside # 2.2.4 Ribs and Webs The advantage of higher mechanical properties for plate maternal (7075 for example) has to be compensated for when a casting is considered. The only way is to take full advantage of the production of ribs and webs possible by the casting method. The possibility of this compensation depends in part on function and partly on collective load From the following example it can be seen that for a statically loaded part the disadvantage of the lower mechanical properties can be eliminated, and even for a dynamically loaded part a weight advantage is possible. # 1. Example (Statically loaded) | | Machined Part | investment fasting | |--------------------|-----------------|-----------------------| | Sending Moment Hu | 259 186 Norm | 763 470 Name | | Bib Height | 32 000 | 32.30 | | Material | 7075 (Plate) | A357.15 | | Res (N/squi) | 470 | 319* | | 2 (allowable) N/mm | 475 1 1 5 = 313 | 310 - 1 5 - 1 25 4165 | a Note. For Francisco, Sand-Costing are higher mechanical properties ## 2. Example (Dynamically loaded) | | Nochined Part | Investment Costing | |-------------------|---------------|-------------------------------------| | dencing Moment Px | 259 186 Nun | 279 \$10 News | | Rib neight | 32 mm | 12 mm | | Material - | 7075 (Plate) | 4357 76 | | る(allowable) 1/m² | 200 | 169* | | | ľ | | | 32 | → × × × × | | | -Machine | | -Cast
A-220mm ²]-30% | | ĵ | | Î | | T (Î) T | PART | 7 (Î) I | * Note for fremium-, Sand-Casting are higher mechanical properties # 2.2.5 Material Accumulation To avoid shrinking, the maternal thickness should be approximately equal. This measure helps to improve the weight situation, too, 2.2.6 Holes Located in Ribs and Webs For the investment casting method it is of some advantage to provide some holes in a web within a large area. This is to support the ceramic mould, #### EXAMPLE. # 2.2.7 Cross-Sectional Transitions If a step has to be designed (in the thickness), the transition should be carefully considered. The founder (with regard to the material flow) and the stress man (with regard to the dynamic loads) do not favour a short transition (see following example). # Examples for all easting methods But if for any reason a large step is desired, the premium process can provide that (see example below) # Example for premium process # 2.28 Loft Lines The majority of solid parts of an aircraft are in some way related to the theoretical outer contour, the loft line. This means the production of single or double curved surfaces on flanges and chord sections. Here a casting has an advantage because spherical surfaces on the die for the mould need only to be machined once. The inner surface of a flange should be parallel to the loft. This makes it easier to define all connection parts and in addition results in a weight reduction (see example). . This symbol should not be omitted for the definition of the loft and shows the allowable tolerance. These resulting deviations have to be considered as an important enterion. If fort lines are produced on a casting. The importance of position and waviness tolerances and in particular their definition should be very clear to the designer and have to be discussed with the foundry. It is indispensable that both designer and founder use the same terms (for more information see chapter 2.3). The foundry has to be provided by the designer with the suitable loft line data in the form of tables, drawings or tapes # 2.29 Cavities A further advantage of casting design is the possibility of providing cavities. This will increase the degree of integration, i.e. reduce the number of parts It should be borne in mind that the core needed must be sufficiently supported by several bolts The manmum diameter of the required holes should be approximately 18 mm, but the and spacing of these holes for the core support has to be discussed with the founder and agreed by him, because location and number of bolts depend on the geometry of the parts and have a great influence on the tolerances. A second purpose of these holes is to allow the removal of the lost cores from the casting. Later, in service, they can be used as inspection holes by the airlines. If they are in the outer contour and are to be closed, thus can be done by riveting or welding. Below are shown some examples of cavities on
castings, a) Lip of the "Forward Inlet" casting b) Holes for core support on a box-shaped easting. Size and geometry of the openings should be defined and agreed in cooperation with the stress department and the foundry. #### Through Holes Almost any size of through hole can be cast, provided that certain conditions are met. The figure below gives a graphical description of the recommended diameter to length ratio c) A proposed easting of a vane: # 2.2.10 Channels and Holes as Cast In the special case of a bearing that requires lubrication it is possible to place the grease nipple in a practical location. A channel for the grease can be provided by the founder, without complex drilling in the machine shop (see sketch below). Where large holes are needed, for example for a bearing, a large portion of the hole can be cast and drilled later for exact bearing position and for the correct diameter for bush installation. #### 2.2.11 Added Material for Machined Areas In those places where very high accuracy is required and not possible by easting, sufficient material must be provided for subsequent machining to take into account all deviations that may appear on wall thicknesses and wall positions (see sketch below). 2.2.12 Draft Angles Normally there is no need for draft angles. For casting processes using sand as the moulding material, a draft angle is needed on certain flanges. It should be taken into account that the draft angle means more weight and it is therefore necessary to minimize its use. # 2.2.13 Fail Safe Design Examples In some design cases there is a need for a second load path in primary structures. The normal design method solves this problem by providing a second machined part riveted to the other. So if one part fulls the load is carried by the other one. This principle can also be used for a casting. Below are shown two examples of a fail-safe construction: Section of a vane # 2.2.14 Ruet Joints Generally this topic embraces a large range, and there is a great deal of expenience of connecting metallic structures by riveting. What do these values look like for east materials (AUT)? Questions which will concern the designer on detail design points include: - Kind of rivet - Rivet diameter - Spacing - Edge distance - Hole fit - Thickness of the joint member - Rivet fracture values - Rivet fatigue value With regard to above mentioned questions, several tests were performed under the "Economic Structures Technology-Metals" program founded by the Federal Ministry of Defence of Germany The conclusions of these tests are as follows: - It is possible to join Al-cast-alloy A357 without special production expenditure. - The state stress behaviour of the riveted test specimen was the same when solid Al-rivets were used. But when blind or close tolerance rivets are installed the east material has a slight disadvantage (see Fig. 2.2.14.1). - For fatigue loading the alloy A357 showed a slight advantage in smaller decrease of fatigue life (see Fig 2 2.14.2). Several kinds of rivets (solid-Al-Monel-Ti., blind and close tolerance rivets from steel and Ti) have been considered. No fracture cracks have appeared at the joint during installation (Note the increase of the body for solid fivets). A further point is mating of material. In future, there will be more and more Al-alloy — Carbon Fibre Reinforced Plastic and Al-alloy — Ti-alloy combinations. Also no special requirements have been found for A357-material versus wrought alloys in these combinations. For all these aspects, the designer does not have to consider special points and alterations of his known rules with regard to the integration of eastings. For all static and dynamic stress values see Chapter 3 Fig 2 2.141 Results of static tests Fig 2 2.14 2 Fatigue life of rivet connections # 2.2.15 Welded Joints Special applications are conceivable where several eastings are jounced by welding In this case, the designer has to define the welding joint according to the chosen welding process. Some features have to be considered; Alloy - A357, . Use base metal as filler metal, Notice the decrease of mechanical values in the welding zone; | } | Residual properties
of the base metal A357 | | | |--------------------|---|------------|--| | Welding
Process | Rp02/Rm | A5 | | | EB
TIG | 95%
55% | 30%
60% | | - No decrease of mechanical properties, if a heat treatment (T6) is performed after welding. - No higher susceptibility to corrosion - No disadvantage for cyclic loads. AVIOR A K01 see same features mentioned for alloy A357, but note some differences: - · As little heat penetration as possible - Decrease of mechanical properties in the welding zone | | Residual properties
of the base metal (Avior A) | | | |--------------------|--|----|--| | Welding
Process | Rp02/Rm | Λ5 | | | EB
TIG | 75%
40% | | | Surface protection absolutely necessary, because of the high susceptibility to corrosion. Because of the stress corrosion, a heat treatment T7 is necessary # 2.2.16 Chemical Milling Chemical milling is a normal process for sheet and plate. It is mainly used on skins in areas where different stress levels allow various material thicknesses, which means saving of weight. In some cases, that idea'is interesting for castings, too We know of Al-alloys, like A201, that have high mechanical properties, but low castability; for example, the minimum wall thickness for A201 is about 3 mm (0 12"). This is a great disadvantage, because the normal structural parts have a small area for introducing high loads but in the larger areas there may be no reason for such a wall thickness. In that case, if a local reduction is required, the "chemical milling" process should be taken into consideration In addition, it is possible to use the cheaper sand casting method and to reduce the higher wall thickness by chemical miling. For the design the same features as used for wrought products can be transfered to castings! #### 2 2.17 Designated/Undesignated Areas It is generally important to divide a casting into designated and undesignated areas. This is valid for economic as well as mechanical and geometrical reasons. #### Mechanical areas: Most structural parts have areas where higher loads have to be introduced. These areas must be marked on the drawing within a dash-dotted line. Here, the founder will provide and guarantee the higher mechanical properties and a better grade of x-ray As they will greatly influence the cost, the designated areas should be kept as small as the designer can permit. Marking example: in this zone: x-ray grade.... 2. Undesignated areas: x-ray grade.... # Geometrical areas. Geometrical critical areas are zones where small tolerances have to be met by the foundry for certain dimensions. Dimension with reduced tolerances # 2.2.18 Marking The necessary marking of castings has to be done by the foundry Normally they will work the identification mark into the mould so that the letters will be in raised form on the casting. For small parts and where the raised letters will not fit the assembly, a rubber stamp is possibly, a rubber stamp is possibly. The identification mark should include: - part number (refering to the aircraft drawing numbering system) - number of the material specification - name of the foundry The size of the letters and the position of the marking have to be defined on the drawing. Further information has to be taken from the applicable aircraft standard. #### 2.2.19 Tooling Points To ensure that dimensioning of drawings is consistent throughout the industry, a standard procedure has been set up to identify important points and planes for all set-ups, in the foundry, at the aircraft manufactory inspection and for machining. The system of toolling points and datum planes described here will help in the preparation of drawings and ensure the easting quality. Cast surface irregularities may be present in any casting process. While these irregularities may be within casting tolerances, unless they are taken into consideration during setup (for both dimensional inspection and machining) acceptable surface irregularity may be interpreted erroneously as lack of casting consistency. These discontinuities may even be magnified by the setup to wrongly show a casting as out of dimensional tolerance! The tooling point approach eliminates this effect of east surface variations on setup. Specific small areas of the east surface are designated as tooling points. Attention can then be given to these areas to assure regularity. In easting production the designated areas will be avoided where a processing operation might result in surface irregularity Tooling points are located so as to establish three datum planes. Wherever practical, easting dimensions are taken from these three planes. By using tooling points in all setups—in the foundry, at aircraft manufactory inspection, and for machining—consistent dimensions can be ensured of the finished part. #### Definition Tooling points are specified locations on accessible surfaces of a casting which serve as points of fature contact for inspection and subsequent machining operations. These points define three datum planes on the casting for dimensioning purposes. # Tooling Point Symbol The following symbol should be used on drawings to indicate tooling points. Drawing Specification Tooling points should be indicated on drawings as shown in 22 19a. The datum plane may be defined by the tooling point symbol or designated by a leader and the appropriate letter with the following note: "Datum Plane A." Fig 2.2 19 a Definition of Datum Plane Datum planes are planes of origin from which features of the casting are dimensioned Relationship between Tooling Points and Datum Planes. The tooling points define and identify three datum planes. The datum planes are mutually perspendicular planes unless otherwise
specified. In general, tooling points should be located to establish the first datum plane with three points, the second datum plane with two points and the third datum plane with one point (see 2.2 19.b). Fig 2 2 19 b The tooling points selected should be shown and their location must be dimensioned on the drawing. After the drawing has been released for production, datum planes and tooling point location should not be changed without proper coordination between designer and founder Tooling Point Contacts Several configurations of tooling point contacts will be employed: 1. Crown type: 2. Rail type: Where the tooling point contact is on a surface not normal to the datum plane, the centre of the tooling point contact should be offset as illustrated in 2.2 19 c. However, where the tooling point contact radius is not greater than 12.5 mm and angle e.5", offset may be disregarded. Fig 2 2 19 c - The third type of tooling point contact is used on spherical or multiple-curved surface eastings. Here, a somewhat different approach in establishing datum planes is required. Tooling point contacts are 90° V contacts and may be either fixed or movable (see 2.2.19 d). - The fourth type of tooling point contact also used on castings having circular features — is the centring device or three jaw chuck (see 2 2 19 c). Fig 2219 d Fig 2 2.19 e # Conclusion In most situations the tooling point contact would be a crown (spherical radius) button with the amount of crown kept to a minimum to prevent denting of the part from clamping pressure. This system can be seen in Fig.4 (Crown type) and how the datum planes are defined by tooling # 2.3 TOLERANCES # 2.3.1 General Dimensional variation in a casting may by caused by many factors. Most of these factors are closely controlled by the foundry, but minor "lot to lot" variations do occur which result in the tolerance bands defined later in this section. While it is often true that machining tolerance on a given part may be closer than tolerance for a casting it is also often off on tolerances, undercut, blind holes, etc., for translation into higher production yields and lower initial piece costs Or to say it in another way the cost of any casting increases in proportion to the preciseness of specification, whether on chemistry, nondestructive testing or tighter tolerance bands 2.3 2 Commonly Used Symbols These symbols replace longhand notes on drawings for indicating forms and positions of part features | Symbol | Realing | Rote
Retion | Symbol
Rethod | Interpretation | |--------|------------------------------|--|------------------|---| | -A-1 | Location
feature | Marie
A | | ipcate on feature wild
so establish becation
of other feature | | ۵ | Profile
of any
surface | Deviation
of the
defined
Surface | | NATE. | | | Flathess | Certation
of the
serimed
surface | | 全体 | | Τ | Pergen s
dicularity | Engicated
syrface
to be per-
pendicu-
tor to-A- | | | | 11 | Paralle-
Lise | Indicated
surface to
be pared
itel to | | | | -62- | Symmetry | Engicated
gimmention
to be
symmetric,
with -A | 100
11 G | | | 4 | Angularity | Indicated
Surface
May wary
angularly
to who | | | | 0 | Roundness | Sociepted
dia, to be
round
withisk it | | ₩ | | ⊚ | COM-
COME/SCETY | dicate of an accordance of the second of the contract c | | | | ф | True
gosition | Encolor
at true
position | 4 | | # 2.3.3 Investment Casting Tolerances Wax or plastic temperature, pressure, die temperature, mould or shell composition back up sand, firing temperature, rate of cool, position of the part on a "tree", and heat treat temperature - all bear directly on tolerances required in the investment casting indus ry The amount of tolerance required to cover each process step is dependent, basically, on the shape and size of the casting and will vary from foundry to foundry. This is because one foundry may specialize in thin walled, highly soph-sticated castings, another in mass production requirements, and yet another in high integrity aerospace of aircraft applications. Tolerance data for Ti-Alloys only; Minimum Tol. (for wall thickness): ± 0.3 mm Flatness: Linear Tolerance: ± 0.003 mm/mm ±0005 mm/mm · Wall Thickness Tolerance (Al-Alloy) A wall thickness in a casting is formed by two parallel ceramic walls in the mould stage which can flex if unsupported and lead to vanations in wall thickness of the casting. Therefore, since the flexing of the 2-mould wall increases with the size of the mould area, the wall thickness tolerance generally increases in relation to the size of the wall area Therefore, any opening in the casting wall will act as a support between the mould wali, resulting in a decreased tolerance requirement. The least thickness variation occurs at or near wall supports, i.e. a tolerance of ± 0.1 around an opening can be maintained regardless of the tolerance requirement of the remaining wall. For general wall thickness tolerances refer to Figure 2 3 3.a Fig 2.33 a These linear tolerances for Investment Casting have been taken from a foundry's Design Data Handbook. For further tolerance information see example below A real casting made from Al-alloy is shown It is a typical part of a wing area of a transport aircraft The tolerances mentioned have been accepted by several foundries and can be used as an example of similar parts. The main feature is the tolerance of the loft line surface with regard to its position and its waviness. It shows acceptable values for later assembly The following tolerance information for investment casting has been taken from a foundry's Design Data Handbook. # standard linear tolerances As a general rule , . . normal linear tolerance on investment castings can be as follows? Up to 1 " ± 0010". For each additional inch thereafter, ± 0 003". Following is a chart indicating expected normal and premium tolerances: NORMAL TOLERANCES are tolerances that can be expected for production repeatability of all casting dimensions. PREMIUM TOLERANCES are those which require added operations at extra cost, and provide for closer tolerances on selected dimensions. In the case of premium tolerances, you can obtain even tighter tolerances than those shown on the following chart, it will depend on the alloy and configuration ... and should be determined in close cooperation with your investment casting supplier. # LINEAR TOLERANCE | DIMENSIONS | NORMAL | PREMIUM | |------------|---------|---------| | up to 1/4" | ± 007* | ± 003" | | up to 1" | ± .010* | ± 005* | | up to 2" | ± 013" | ± 008" | | up to 3* | 2 016* | ± ,010° | | up to 4" | ± 019* | ± .012" | | up to 5" | ± 022* | ₹ 014* | | up to 6" | ± 025° | ± 015* | | up to 7" | ± .028* | ± 016" | | up to 8* | ± 031" | ± 017" | | up to 9* | ± 034" | ± ,C18* | | up to 10" | ± .037" | ± 019" | | maximum | | 1 | | variation | ± 040" | | An exception to the Standard Linear Telerance exists on thin wall thickness where the tolerance must be a minimum of ± .020". # flatness (dish) Flatness and straightness are so closely related that confusion may arise unless the foundry and the purchaser reach definite agreement prior to production Mil Sid 8 states that "a flatness tolerance is the total deviation permitted from a plane and consists of the distance between two parallel planes between which the entire surface so toleranced must lie". In measuring, the parallel planes must be the minimum distance spart The degree of flatness exhibited in an investment casting is almost always determined by the amount of volumetric shrinkage that the wax and metal undergo during cooling. This shrinkage is usually in the center of the mass and is referred to as "dish" (shrinkage, dip, or "set of flat"). This dish can be controlled (premium) by specialized techniques the premium) by specialized
techniques that the cooling of be quoted as they vary with configuration and alloy used. The following serves as a rough guide in areas under 6 square inches. # effect of dishing | SECTION
THICKNESS | POSSIBLE DISH PER | |----------------------|-------------------| | up to 34" | not significant | | 14" to 15" | 0 002** | | 16" to 1 | 0 004" | | over 1" | 0 006* | The amount of dishing allowed is in addition to the basic tolerance. Thus on a block of 1" \(\times 0.005\)" thick, the following would apply: The method of measuring flatness should be specified by the purchaser, it may vary from simple surface plate and feeler gage techniques up to full layout with equalization and dial indicators (premium). ### straightness Mil Std. 8 states that "a tolerance covering the straightness of an axis is the diameter or width within which the axis must he". It is obvious from this that to correctly It is obvious from this that to correctly measure axial straightness of either a shalt, bar or plate, the tolerance zone (within which the axis or axial plane lies) must be measured. ## straightness tolerance Straightness may be a real problem with certain types of castings. A relatively thin, short part may bend while a long heavy part may not. Experience tells the foundry that a given design may bend, but experience cannot say to what extent As a rough guide, it may be said that a constant section will have an axial bow of 0 005° per inch. Ribs and guasets will inhibit warpage and will also hinder the mechanical straightening of whatever warpage has occurred. # parallelism Casting of parts, which have parallel prongs supported only at one end, present a very specialized type of problem and should be discussed fully with the foundry prior to production. Yoke castings also present a very specialized type of problem and should be discussed fully with the foundry prior to production. Since point X is the thickest section, it is the ideal point to gate, It is also the area where the greatest volumetric shruhage will occur. Dimension Y, however, will be restrained by the rigid mass of refractory. The result is that parallelism is difficult to maintain and will be 0010 per inch of L, but can be improved by control techniques and siring. This condition will also affect any through holes usually found in yokes. When specified, such holes should carry consaderable finish stock if they are to be finished truly concentric or time reamed. ## roundness or "out of round" Foundness or "out of round" "Out of round" is defined at the radual difference between a true circle and a given circumference. It is the total indicator reading when the part is rotated 350° or it can be calculated by taking half the difference between the maximum and minimum condition. The latter techinque is suaully preferred annee it takes less time. The actual method of inspection to be used, however, should be specified by the purchaser | OUT (| OF ROUNDNESS | | | | | | | | |--|--------------|--|--|--|--|--|--|--| | OUT OF ROUNDNESS Diameter Tilk or '9' difference between diameters '9" .010" 1" .015" 114" .020" 2" .025" | | | | | | | | | | 1" | .015* | | | | | | | | | 2" | .025" | | | | | | | | ## concentricity Two cylindrical surfaces sharing a common point or axis as their center are concentric. Any dimensional difference in the location of one center with respect to the other is the extent of eccentricity. The sketch shows that out of round-ness in either diameter does not affect concentricity because concentracity re-tates the centers or are of the diameters. Out of roundness is their variance from a true circle. However, in a shaft or tube, straightness has a very real influence on concentricity. Diameters A and B may be true cir-cies, but it is obvious that the out of straightness condition has affected ## concentricity tolerance When the length of a bar or tube does not exceed its component diameters by a factor of more than 2 times, the component diameters will be concentric within 0.005° per inch of separation. EXAMPLE A=3" OD x 2" ID x 4" long 3" OD and 2" ID will be concentric within 0 005" TIR (3" 00 =3" ID == 3" selection) EXAMPLE 8-5" OD x 2" ID x 2" long 5" OD and 2" ID will be concentric within 0.015" TIR (5" 00-2" ID = 3" separation) When the length exceeds the factor of two times, then the amount of out of straightness as described above should be added to the inherent eccentricity. ### EXAMPLE - 2" OD z 1" ID z 4" long, Separation # 1", eccentricity.... # 005" TIR - atraightness = 020" TIR Total of deviation = 025" TIR # angularity Angular tolerance is dependent on the Sketch "A" cannot be sired, but in certain cases after sufficient data has been reviewed, the die can be reworked to bring the part closer to nominal dimension. Sketches "B" and "C" can be reworked to "L" at a "d" at "1" respectively. Obscouly, however this is dependent on the alloy and its condition. ### positioning Tolerance on the position of holes and bosses is dependent upon configuration of the parent casting. Position of holes or bosses on the persphery of examples shown under concentricity will obvously be affected by the degree of eccentricity-shown. The position of holes or bosses on a flat plate will be controlled by the lungar telerance affected by the lungar telerance affected by the lungar telerance affected by the a mat plate will be controlled by the linear tolerances already given A new factor enters here, however. The linear tolerances are based on volumetric ahrinkage; holes and besses disturb that shrinkage pattern. It is possible to reduce these tolerance bands by about 10% when applying them to a configuration that disturbs the shrinkage pattern, It is disficult to predict the exact amount and the foundry may wish to rework the tooling to take full advantage of these better tolerances Holes and bosses on a parent diameter are affected by the degree of out of roundness exhibited by the parent diameter although the notes above concerning breakup of the shrinkage pattern are still valid. As a rule of thumb, a bolt circle diame- As a rule of thumo, a bott circle classeter carrying holes and bosses will have the same amount of out of roundness as any other diameter. Thus a 2" BCD will be round within 0 025" TIR. This is best expressed and designed for in terms of true roundous. The parallelism and straightness of such holes is a function of the straightness of the parent casting and the tables already given will apply. #### hole tolerance The roundness of a cast hole is affected by the mass of surrounding metal. If an uneven mass is adjacent, the hole will be pulled out of round. If the aurrounding metal is symmetrical, holes up to ½ dam, can be held to £ 0003 when checked with a plug gage. Larger holes may be affected by interior shrinkage or pulling, and the foundry should be consulted The longer the hole or the more mass of the section around it, the more pronounced the effect, Some shrinkage concavity will be present to some extent in all castings. The openings at top and bottom of the hole will be approximately the same dimension while the center will be a larger diameter. Thru holes which require clearance (this can be checked using a plug-type gage) can be held to fairly close tolerances if the larger diameter in the center is ignored. If, however, the sidewalls of the hole are used as bearing surfaces, a simple reaming operation will size the cast opening. The lower figure abows the effect of shrinkage on a hole diameter when a heavier section is in the proximity of the hole itself. Note that the diameter is distorted due to additional mass shrinkage of the heavier section. The figure shows a graphic illustration of the distortion which will be present to a greater or lesser degree in every casting when a heavier mass affects shrinkage. ## tapered holes A. TAPERED WITHIN THEM-SELVES. The notes above are applicable. We recommend that such holes be dimensioned at the lesser diameter and the angle given. The angle can be held to ± ½.*. B TAPERED WITH RESPECT TO ANOTHER FEATURE, Here again the notes on holes apply. The angle from any given position will vary ± 1.*. ### curved holes Since curved holes are formed by either soluble was or preformed ceramic cores. the normal tolerance tends to be doubled. A factor of 2 times must be applied to the tolerance on all dimensions con trolling such a feature. Since such holes cannot be sized, a diameter tolerance of \$\precept{\pi}\$ 0005" per inch also applies. # angular holés Since these holes are usually formed by metal cores within the die, the tolerance restrictions for curved holes do not apply and normal tolerance bands are usually acceptable. If the angle formed by the two centerlines is greater than 120°, the hole can be suced, but if it is less, a diameter tolerance of ± 0.005° per inchmust be used. ## internal radii, fillets These should always be given as wide tolerance as possible. They are difficult to control and can only be checked approximately by radius gages, or at a premium by an optical comparator. # contours, radii and cams Controlls, from rate Canison a radius on a casting should understand that during the cooting process wolvemetric shrinkage occurs which has a disturbing effect on external radii and contours. In a flat casting, concavity is easily illustrated and understood, (refer to section on Fistness). The same concavity effects a section to the control of c dramatic results and a supplication, with the greatest shrinkage occurring in the center and the outer extremities fixed by the dimensions of the casting, the cast radius tends to decrease. In dimensioning a drawing for a concave radius, (see Figure 1), the designer should use a reference radius, using dimensions on the casting radius to control the basic physical size. The fit to mating configuration should be
controlled by using a tolerance band on the radius itself. In convex radius casting applications, with the greatest shrinkage again occurring in the center the cast radius tends to increase (see Figure 2). The drawing should be dimensioned with these considerations in mind Note Convex Radius € of Envelope Tolerance would normally coincide with high point of 1" Dim (1 010) ## perpendicularity When perpendicularity is specified, the reference plane should be the longer of the two planes, the datum plane to be established by 3 toolung points. In drawing of the casting at right, surface B will be perpendicular to surface A within 0 008° per 1° of length of surface B. Example, Length of B = 3" 0 008" x 3" = 0 024" Therefore: surface B should be per- pendicular to surface A within 0 024" TIR. Some improvement on tolerance can be effected by straightening. The tolerance features above defined can also be used for the following easing processes. They differ only in their values. ## 2.3.4 Premium Casting For all easting methods, tolerances depend on the material used for tooling and for the mould Metallic tooling has a higher accuracy than tooling made of wood. Because many steps are required from the first step for the tooling up to the finished easting, the overall tolerances of a dimension are the sum of many single variations, bke; - · Variation of the tooling - · Variation of the mould parts - · Variations occurring during mould assembly - · Expansion behaviour of the mould during heating - . Shrinking behaviour of the easting alloy, The list may not be complete, but it gives an overview of the tolerances which will arise during the easting process. The following diagram shows linear tolerances feasible on a Premium Casting For further tolerance information see the example below A real casting made from Al-alloy is shown. It is a typical part of a wing area of a transport aircraft. The tolerances mentioned have been accepted by several foundnes and can be used as an example of similar parts. The main feature is the tolerance of the loft-line surface with regard to its position and its waviness. for meaning of symbols see pera 2 2 2 for values of lim, tel, see above diagram ### 2.3.5 Conventional Sand Casting As described in Section 2.3.4, the overall tolerances for conventional Sand Casting have the same origins. However, in many cases there is no need for very low tolerances, and so the conventional Sand Casting process with its cheaper tooling and mould material also has its applications. 2.3.6 Rammed Graphite Casting (TI-Alloys) - Minimum Tol. (for wall thickness): ± 0.8 mm - ± 0.3 mm/mm Flatness - Linear Tolerance: - ± 0.3 mm/mm #### CONCLUSION The toler aces shown in this chapter for Investment, Premium and Conventional Sand Casting are only meant as guidelines for the first design step, because the capabilities of the foundries differ slightly. So, after considering this chapter for the pre-design, the feasible tolerances may be determined after discussion with the foundry specialists Another point is the fact that the geometry of the casting also has a great influence on the tolerances. But it can be said that castings with variations acceptable for nearly every structural requirement can be produced ## 2 4 SURFACE ROUGHNESS The casting surface directly depends on the mould material used for the various casting methods. #### a) Investment Casting A wax model of the casting, produced in a metal tool, will be dipped in fluid ceramic material, which forms the first skin of the mould. Because of the fine-grained ceramic powder, this first coat is very smooth and very nearly reflects the surface of the wax model. For values see Table 2.4. Premium Sand Casung/Conventional Sand Casting/ Ti-Rammed Graphite Casting. Trianmed coupling County, Because the casting surface is a print of the casting mould, and in this case the mould is made up of sand, the surface roughness is higher than for investment reasing. Careful selection of grain size and additional coating of the mould areas give the casting surface sufficient smootness for aircraft structure application. For values see Table 2.41 Table 2.41 Surface roughness depending on the casting process | Al-Investment Casting | | 1,6 | | 3.2 | 'n | 02 65 | - 125 | |------------------------------|---|------|----|-----|-----|-------|-------| | Al-Premium Sand Casting | • | 6,4 | ur | or | 250 | RYS | | | Al-Conventional Sand Casting | | 12.5 | Į. | or | 500 | ams | | | Ti-Investment-Casting | | 3,2 | ur | or | 125 | 2MS | | | | | | | | | | | ## 2.5 MATERIALS This section gives brief information on casting materials used in the aircraft industry and their mechanical properties. The figures given will help the designer to define the necessary material and to determine roughly the wall thickness of his part in the early design stage. This is important with regard to easing method, but it has been noticed that the precise values of the mechanical properties differ from foundry to foundry and from country to country (see Chapter 3). Another characteristic is the fact that every country has its own material specification. Therefore Figure 2.5.2 shows the "Material Specification Comparison Matrix", which explains the 4-ffevent specifications of each country for the same material composition. ### 2.6 SURFACE PROTECTION Generally it can be said that all protection systems usually for Al-alloys are also applicable on easting materials (A356, A357). However, experience has shown that some treatment parameters have to be changed for the so-called chromic acid anodising process. The reason is the high proportion of Silicon (approx. 7%). ## 2.7 ADDITIONAL DATA ON WORKSHOP DRAWING To assist the foundry in making an accurate cost estimate of a casting, certain information should be on the drawing in the form of notes. This is also necessary during production, while dies and tooling are being made, during casting and afterwards, for casting inspection The following notes should be on every casting drawing - 1 Designated/undesignated areas - 2 General tolerance information - 3. Fillet and corner radii, if not specified on the drawing - 4. Type of easting identification marking - 5 Surface roughness - Part class - . Material specification - 8. Heat treating specification - 9. Mechanical properties - 10 Inspection specification 11. Final finish of part - rinal finish of part Areas where no repair by welding is permitted ### 2.8 REPAIR ## 2 8.1 Repair by the Foundry If there are defects in the casting structure it is generally permissible to repair them by welding - Because for simple, and especially for complex parts, welding takes place before heat treatment, there is no reduction of the mechanical properties - A repair specification should be prepared that shows defect sizes and geometries which allow repair by welding. This repair process has to be done by qualified workers (with certification). Weld repairs, using filler material of the same composition as the casting, exhibit parent metal mechanical properties. A typical welding sequence is as follows: ## SOLEESTED WILD REPAIR LINES | 6-150 | Rejer Østension
of weld | Frequency is
say area ? to
square | Spacing | |-------|----------------------------|---|------------------| | A | 12,7 mm max. | thisted | 9 5 m | | • | 15 = NI, | 2 | 12,7 m | | • | 25 m 444 | dulinited | Unlimited | Table 2 5 1 Chemical Composition of Aluminum Casting Alloys A356, A357, A201 | ALLOY | MENTS | Cu
[%] | Ag
(%) | Be
[%] | Mn
(%) | Mg
[%] | Ti (%) | Fe
(%) | Sı
(%) | Zn
{%} | Others
each
{%} | Σ
(%) | A1
[%] | |------------------|-------|-----------|-----------|-----------|-----------|-----------|--------|-----------|-----------|-----------|-----------------------|----------|-----------| | A356
(3 2374) | from | - | - | - | - | 0,20 | _ | - | 6,50 | - | - | _ | | | | to | 0,20 | - | - | 0,10 | 0,40 | 0,20 | 0,20 | 7,50 | 0,10 | 0,05 | 0,15 | 891 | | A357 | from | _ | - | - | _ | 0,40 | 0,10 | - | 6,50 | - | - | - | | | M35/ | to | 0,20 | _ | 0,07 | 0,10 | 0,70 | 0,20 | 0,20 | 7,50 | 0,10 | 0,05 | 0,15 | Bal | | A201 | from | 4,90 | 0,40 | - | 0,20 | 0,15 | 0,15 | - | _ | - | - | _ | | | | to | 5,00 | 1,00 | - | 0,40 | 0,35 | 0,35 | 0,10 | 0,05 | - | 0,03 | 0,10 | Bal | | _ | Belgium | Canada | France | Gernary | United
Kingdom | Greece | Italy | Retherland | Horsey | Spale | Surkey | USA | |----------|---------|--------|----------|---------------------|-------------------|--------|-------|------------|--------|--------|--------|---------------| | | | | A-\$7G03 | 3 2374
(A356) | 85.59 | | 8024 | 5 373 | | 1 2652 | | A354 | | Altoy | | | | 101 | | | | 307 | | | | (KD1)
A201 | | 7 | | | A 57G06 | 3 2384
(A357) | | | | 5 175 | | 一 | | A357 | | 14-11-17 | | | ¥-46¥ | 3 7264
(F16AL4Y) | | | | | | | | T 6.8L.8 | Attentions Type of alley (composition) is comparable, but the mechanical properties are different? Fig 2.5.2 Designation used in material specification of the various countries | | | Materi | +1 | | (species | chesical
Scyt free | Castles | y** <u> </u> | | <u></u> | | |-----------|--------------|---------------------|-----------------------------|---------------|----------|-----------------------|--------------|--------------------|---------|---------|----| | | | Specif | cification besignated Areas | | | | | Wadesignated Areas | | | | | _ | | Spet,
No. | Sapri
Hane | 975
9/88 | 17/00 | 11000 | 875
R/84* | 1/00 | Rigery. | 2 | | | Г | ļ | 3 2374 TA
(4354) | A1 517 Pg # 3 | 265 | 115 | 1 | 245 | 195 | 1 | ١ | | | ١ | | 3 2304 16
(A357) | AL 517 Pg 4 6 | 310 | 250 | 1 | 290 | 230 | , | 4 | | | Ę | ٦ | A201
(A45 4229) | N 643 5 67 | 414* | 345* | ,, | 361 | 3314 | 1,5* | Γ | | | i i | Cotton | | 3 2374 76
(AJS4) | AL 517 Mg # 3 | 270 | 200 | 1 | 230 | 190 | 7 | 41 | | 1 | | | 3 2364 T6
(A357) | AL 517 mg # 4 | 330 |
270 | , | 305 | 240 | , | 47 | | | 2.3 | A201
(A45 4229) | NO.5447
HAUHEZ
1147 | 414* | 345* | ,, | 341 | 331* | 1,5* | Γ | | | fi-Alleys | aire Carties | 3 7264,1 | 11 4 AI 47 | 800 | 415 | , | 8/10 | *** | , | 1 | | Fig 2 5 3 Mechanical properties of normally used casting alloys - Complete removal of the defect by grinding or 312 Physical Data of Al- and Ti-Alloys - Re-examination by radiographic and fluorescent penetrant inspection to assure the completeness of removal. - Degrease and chemical cleaning - Weld in mert atmosphere (Argon) glove box. - Vacuum heat treatment. - Fluorescent penetrant and radiographic inspection of repaired area. 2 8 2 "In Service" Repair Parts integrated into the structure by riveting should be repaired by normal methods used generally on solid parts and in accordance with the ARM (Aircraft Repair Manual) This means mostly that re-inforcement is riveted to the easting at the defective location. ## 3. MECHANICAL DATA ### 3.1 GENERAL INFORMATION ## 3.1.1 International Notation and Units Since nearly every country uses its own notation and units it is necessary to determine one system for all variables in this chapter This system is the ISO (International Standardisation Organization). However since many sources use USA Standards, the system with its units is also tabled below | | 1: | so | HIL-HO | k 50 | |--|-----------------|-----------------------|------------------|-----------| | XVE | NOTATION | UNIT | NOTATION | UNIT | | Stress | 8 | N/mn* | 7 | K\$1 | | Tensile Strength
ultimate | Rm | N/m² | Ftu | K\$1 | | Tensile Yield Stress
0,2 Elong Elmit | RpQ.2 | N/m² | fty | KSI | | Compression field Str.
0 2 Elong. Einit | 8∞.2 | X/mm* | F _{cy} | KSI | | Bearing Strength
e/d = 1.5 and e/d = 2.0 | Ĝ. | N/mn* | f _{bro} | KSI | | Bearing Yield Stress
e/d = 1,5 and e/d = 2,0 | \$10.5 | N/ms* | F _{bry} | K\$I | | Shear Strength | T** | N/mc1 | Fsu | KSI | | Young's Modules (Tension) | £ | N/m¹ | ŧ | KST | | Young's Modulus (Corpr.) | Ľ | K/mm* | l _e | KS1 | | Shear Modulus | • | N/mn* | 4 | K\$1 | | Poisson's Ratio | ۲ | | υ | | | Elongation at Failure | A | 1 | e | X. | | Plane Strain
Fracture Toughness | KIC | 1t/m1 ³ /2 | K ^{IC} | KSIMIR | | Plane Stress
Fracture Toughness | K _C | H/m 3/1 | K ₀ | K\$1/{in | | Apparent Plane Stress
Fracture Toughness | K _{CO} | 1/201-1/2 | ľω | K\$1/\fin | | Fracture Youthess Stress
Corrocion Cracking Intensity | KISCC | 11/mm ³ /2 | KISCC | KS1/\la | | Crack Propagation Rate | 90 | =/cycle | St. | is/cycle | | Density | | 8/m., | | lb/ia' | (1 K/m* 2 1 Ma) (1 K/m*4 = 31,62 Ma/ a) | | | A357-16 | A201 17 | THEALEN | |----------------|---------------------|--------------------|--------------|-----------| | | kg/de* | 2 68 | 2.8 | 4 51 | | Density | lo/in* | 0 097 | # 101 | 0,163 | | Coefficient of | x 10 -6 ca/ca/*C | 20,5-21 5 1) | 22 1) | 90-11 | | Expansion | x 10 -6 \$4/16/*f | 12 1) | 12 2 1) | 50 . 6 05 | | Specific | K3/Kg/*C | ¢ 96 ²⁾ | 0 92 8) | 4 57 5) | | Peat | \$T\$/10/*F | 0.23 2) | 0 22 23 | 0,135 4) | | Thermal | V/e x k | 152 5) | 135 160 63 | 15 | | Conductivity | \$TU x Ft/he/Ft*/*F | 88 33 | 70 33 | , | 1) at 20" - 100"C (68" - 212"f) 2) at 300°C (212°53 3) at 25% (77%) 4) 41 21"5 (70"5) 5) 86 x 0,144228 x 12 + 152 4) at 20° ¢ (68°F) 7) 0 23 x 2,326 x 2 4) 0 22 x 2,326 x 2 9) 0 135 x 2 326 x 2 ## 3.2 MATERIAL DATA This section contains variables of the aluminium alloys A357, A201 and the titanium alloy Ti-6Al-4V These alloys are suitable for aircraft structure application. For comparison of the material specifications and chemical composition of the mentioned alloys see Section 2.5 All variables shown for Rm, Rp0,2 are specification values, not A- and B-design allowables Actual guaranteed values should be established for each casting by agreement between the user and the foundry. It is advisable to define all descriptive data on a special data sheet, for example position of test bars, type of test bars, Rm, Rp0,2, A and so on, and to obtain agreement about all points with the foundry. This agreement has to be part of the contract between the foundry and the user With the casting methods it is better to control the mechanical properties of a part rather than the process method. This fact should be used by the designers, for cost reduction if a lowering of mechanical properties is allowable ## 3.2.1 Mechanical Properties Table 3.2.1 shows the mechanical properties which the foundries can achieve. These data have been extracted from many documents, literature, foundry brochures etc. Some values are not available, because no information was in hand or because tests have not yet been done. # 3.2.2 Strength Behaviour at High Temperatures All metallic materials show a certain loss of tensile strength under the influence of elevated temperatures. This amount differs from material to material, but there are also some other aspects that influence the decrease in strength. - Time of exposure to elevated temperatures - Alloy composition - Heat treatment conditions Wall thickness of the casting d) The following diagrams can be used only as examples to show the tendencies. | Material | Alloy | 35 | RM (I
Ft.s (
Design.
Area | (/ms²)
KSI)
Remain.
Area | Fty (I | (H/xm')
Sl)
Remoin,
Area | | (T)
(S)
R
A | & d0,2
(H/mm*)
fcy(KSI) | (%)
(%/we*)
FSe(KSI) | | (/=*)
(51)
L
U = 2,0 | fbry . | (H/mm*)
(KSI)
L
U + 2,0 | E
(II/ma*)
(ISI) | E _C
(H/mm²)
(KS1) | 6
(K/mm*)
(KSI) | Harchess
Jee
StV
HR | |----------|---------|----------------|------------------------------------|-----------------------------------|-------------|-----------------------------------|----|----------------------|-------------------------------|----------------------------|-------------|-------------------------------|------------|----------------------------------|------------------------|------------------------------------|-----------------------|------------------------------| | | | 'masaauj | 310
45 | 285
41 | 250
36 | 230
33 | 5 | 3 | 290
42 | 20
29 | 435
83 | 560
81 | 385
96 | 65
65 | 71,700
10,400 | 72,400
10,500 | 35,900
3,900 | H€
≱80 | | | A357-T6 | Prestus | 345
50 | 310
45 | 275
40 | 56 36 | 5 | 3 | 2/5
40 | 240
35 | 995
86 | 740
107 | 65 | 520
75 | 71 XX5
10,400 | 72,395
10,500 | 26.890
3,900 | >%
>∺€ | | Aluminum | | Send. | 330
48 | 305
44 | 270
39 | 240
35 | 5 | 3 | 215
31 | 200
29 | 435
63 | 560
81 | 385
96 | 435
63 | 71 700
10,400 | 72,400
10,500 | 26.900
3,900 | 3 00 €
H€ | | Ÿ | 71-102 | Investa. | 2) | 15
80 | 2) | 90 | 3 | 3 | 420
61 | 282
41 | 1) | 1) | 1) | 1) | 1) | 1) | 1) | 1 76 70 | | | V201 | Prestu | 460
67 | 400
58 | 390
57 | 360
52 | ١ | 2 | 352
51 | 248
36 | 665
95 | 841
122 | 510
74 | 600
87 | 72,015
10,300 | 73.775
10,770 | 27.5%
4,000 | H68
≥ 70 | | 5 | 44. | Investa | 2) | 30
16 | 2) 87
12 | | 2) | | 795
115 | 500
72 | 1160
168 | 1495
216 | 990
143 | 1220
176 | 110,000
16,000 | 120,000
17,400 | 45,000
6,900 | HR
≥ 39 | | Ittanium | 11-64) | Rame,
Graph | 2) ⁹⁰ | | 2) & | | 2) | | 795
115 | 500
72 | 1160
168 | 1495
216 | 990
143 | 1220
176 | 110,000
16,000 | 120,000
17,400 | 45,000
6,500 | #R
>39 | - 1) Values not yet available. 2) Values are valid for designated and remaining areas Fig 3 2 2 Diagram for Al-alloys Fig 3 2 3 Diagram for TI-6AI-4V In addition to the above diagrams some foundrys' test results are given in the following tables: Table 3 2 4 Alloy A357-T6 (Source; Alcoa, USA), Typical mechanical properties at vanous temperatures | | | | Tensile | Properties | | | | | |----------|-----------------|-------------------|-------------------|--------------------|---------------------------------|-------------------|-------------------|--------------------| | Temper- | Time
At | | At Temper | ature Indicat | ed | At Room To | emperature A | fter Heating | | ature | Temp, | Tensile | Yield | Elong | Modulus of | Tenvile | Yield | Elong. | | | (pt) | Strength
(psi) | S*rength
(psi) | in 4D
(percent) | -Elasticity(1)
(million psi) | Strength
(psi) | Strength
(psi) | in AD
(percent) | | 452°F | | (181) | (Dsi) | (percent) | (minon psi) | (1/51/ | (1/34) | (percent) | | -423°F | | | | | | | | | | -320°F | | 62,000 | 48,000 | 6 | | | | | | -112°F | | 55,000
54,000 | 45,000
44,000 | 6
6 | | | | | | 75°F | | 52,000 | 42,000 | 8 | 10.4 | 52,000 | 42,000 | ε | | 212'F | 1/2 | 46,000 | 39,000 | 10 | 10.7 | 46,000 | 39,000 | 6 | | 1 | 10 | 46,000 | 39,000 | 10 | | 50,000 | 42,000 | 6 | | | 100 | 46,000 | 39,000 | 10 | | 50 000 | 45,000 | 6 | | | 1,000 | 46,000
48,000 | 40,000
45,000 | 8
6 | | 47,000 | 42,000 | 6 | | 300°F | 1/2 | 39,000 | 35,000 | 10 | | | | | | 1 | 10 | 41,000 | 37,000 | 9 | | | 1 | | | | 100 | 42,000 | 40,000 | 7 | İ | | | | | | 1,000 | 38,000
23 000 | 36,000
21,000 | 7
20 | \ | | 1 | | | 350°F | 10,000 | 37,000 | 34,000 | 7 | | | | | | 350. | 10 | 40,000 | 38,000 | 6 | | | | | | | 100 | 35,000 | 33,000 | 7 | l | | l | | | | 1,000 | 22,000
13,000 | 20,000
11,000 | 19
35 | 1 | | | | | 400°F | ٧,000 | 36,000 | 35,000 | 6 | | 52,000 | 45,000 | 6 | | 4001 | 10 | 30,000 | 28,000 | 7 | | 44,000 | 38,000 | ÿ | | | 100 | 23,000 | 21,000 | 23 | | 35,000 | 27,000 | 9 | | | 1,000
10,000 | 12,000
10,000 | 10,000
7,500 | 40
50 | 1 | ŀ | l | | | 450°F | 10,000 | 31,000 | 30,000 | 9 | ļ | | | | | 4,70 F | 10 | 19.000 | 18,000 | 13 | | | 1 | | | 1 | 100 | 14,000 | 13,000 | 45 |) | 1 | Ì | | | | 1,000
10,000 | Ì | | | | | İ | | |
500°F | 10,000 | 23,000 | 22,000 | 16 | | | | | | 300 | 10 | 12,000 | 11,000 | 23 | l | 1 | 1 | 1 | | 1 | 100 | 8,000 | 7,000 | 55 | Ì | 1 | 1 | 1 | | | 1,000
10,000 | | l | 1 | | l | | | | 600°F | 1/2 | 10,000 | 9,500 | 35 | | | | | | 1 300. | 10 | | 1 2000 | " | ļ | | | | | l | 100 | 1 | \ | } | 1 | } | 1 | 1 | | 1 | 1,000 | l | 1 | l | | | | | | <u> </u> | 10,000 | | <u> </u> | | | | L | <u> </u> | ⁽¹⁾ The modulus of elasticity in compression is about 2 percent greater than in tension. Table 3 2 5 Alloy A357-T6 (Source: Alcoa, USA) | | Time | | Stress | Rupture and | Creep Proper | ties | Fat | igue | |---------|----------------|------------------|------------------|------------------|------------------|------------------|------------------------------------|------------------| | Temper- | Under | Stress | for Rupture | and Creep | in Time Indicat | ed (psi) | Prope | rties(1) | | ature | Stress
(hr) | Rupture | 10% | 0.5% | 02% | 0.1% | No of | Stress | | | | | Creep | Creep | Creep | creep | Cycles | (psi) | | 75°F | 01 | | | | | | 10° | 41,000
31,000 | | | 10 | | | | | | 10* | 22,500 | | | 100 | | | | } | | 107 | 16,000 | | 1 | 1,000 | | | | | | 10 ⁸ | 14,000 | | | | | | | | | 5× 10* | 13,000 | | 212F | 01
I | | | | ļ | | 10 ⁴
10 ⁴ | | | 1 | 10 | | 1 | | | | 10* | | | | 100 | | l i | | | | 107 | | | | 1,000 | | | | | | 10, | | | | | | | | | | 5× 10 ⁸ | | | 300°F | 01 | | | | | | 10 ⁴
10 ⁵ | | | | 10 | | | | | | 10* | | | | 100 | | | | | | 107 | | | | 1,000 | | | | | | 10* | | | | | | | | | | 5× 10 ^x | | | 350°F | 01 | 36,000 | 35,000 | 35,000 | 32,000 | 31,000 | 10 ⁴ | | | | 10 | 35,000
33,000 | 34,000
32,000 | 34,000
31,000 | 31,000
29,000 | 30,000
26,000 | 10* | | | | 100 | 25,000 | 25,000 | 24,000 | 20,000 | 20,000 | 107 | | | 1 | 1,000 | 16,000 | 16,000 | 16,000 | Į | [| 10x | | | | | | | | | | 5× 10* | | | 400°F | 0.1 | | | | į. | | 10 ⁴ | | | | 10 | | | | | | 10* | | | | 100 | | | | ŀ | | 10, | | | 1 | 1,000 | | | | | · ' | 10 ⁴ | | | | | | | | | | 5× 10* | | | 500°F | 01 | | } | | 1 | | 104 | | | | 1
10 | | | | | | 10 ⁵ | | | i ' | 100 | 1 | , | | 1 | ' | 10' | 1 | | | 1,000 | | | | | | 10* | | | | | | | | | | 5× 10* | | | 600°F | 0.1 | | | | | | 104 | | | | 10 | | | | [| \ | 10° | | | | 100 | | | | l | 1 | 10' | | | 1 | 1,000 |) |) ' | | 1 | 1 | 10x | 1 | | | <u> </u> | | | | <u> </u> | | 5× 10* | | ⁽¹⁾ Based on the results of rotating beam tests at room temperature and cantilever beam (rotating load) tests at elevated temperatures. Table 3 2 6 Alloy A201-T7 (Source: Alcoa, USA) Typical mechanical properties at various temperatures | | | | Tensile | Properties | | | | | |----------|-----------------|-------------------|-------------------|--------------------|--------------------------------|-------------------|-------------------|--------------------| | Temper- | Time | | At Temper | ature Indicat | eď | At Room To | emperature A | fter Heating | | ature | Temp. | Tensile | Yield | Elong. | Modulus of | Tensile | Yield | Elong | | | (hr) | Strength
(psi) | Strength
(psi) | in 4D
(percent) | Elasticity(1)
(million psi) | Strength
(psi) | Strength
(psi) | in 4D
(percent) | | -452°F | | 93,000 | 81,000 | 7 | (manox pary | (1987) | (1237) | General | | -423 F | | 93,000 | 79,000 | 8 | | | | | | -320°F | | 89,000 | 75,000 | 8 | | | | | | -112°F | | 77,000
74,000 | 70,000
67,000 | 6 | | | | | | 75°F | | 72,000 | 65,000 | 6 | 10.3 | 72,000 | 65,000 | 6.5 | | 212°F | 1/2 | 72,000 | 05,000 | | 10.5 | 72,000 | 05,000 | | | 1 | 10 | | | | | | | | | 1 | 100 | | | | | | | | | | 1,000
10.000 | | | | | | | | | 300°F | 1/2 | | | | | | | l | | 1 | 10 | | | | | | | | | | 100
1,000 | 64,000
60,000 | 57,000
54,000 | 10 | | 72,000
70,000 | 65,000
61,000 | 6 | | | 10,000 | 58,000 | 52,000 | 6 | | 68,000 | 58,000 | 4 | | 350°F | 1/2 | | | | | | | | |] | 10 | ***** | 49,000 | | | 40 000 | Z 1 000 | ١. | | | 100
1,000 | 54,000
51,000 | 46,000 | 10
8 | | 68,000
63,000 | 61,000
57,000 | 4 4 | | | 10,000 | 43,000 | 37,000 | 9 | | 58,000 | 45,000 | 6 | | 400°F | 1/2 | | | | | | | | | l | 10
100 | 48,000 | 42,000 | 10 | | 66,000 | 58,000 | 5 | | | 1.000 | 39,000 | 33,000 | 16 | | 55,000 | 44,000 | 4 | | <u> </u> | 10,000 | 24,000 | 18,000 | 25 | | 41,000 | 22,000 | 12 | | 450°F | '/ ₂ | | | | | | | | | 1 | 10
100 | | | | | | | | | | 1,000 | 22,000 | 15,000 | 25 | | 41,000 | 22,000 | 12 | | | 10,000 | 19,000 | 13,000 | 25 | | 37,000 | 18,000 | 13 | | 500°F | 10 | | | | | | | | | | 100 | | | | : | | | | | | 1,000 | 16,000 | 13,000 | 25 | | 38,000 | 20,000 | 12 | | - 6007 | 10,000 | 14,000 | 10,000 | 32 | | 34,000 | 17,000 | - 11 | | 600°F | ½
10 | | | | ĺ | | | | | | 100 | | | | | | | | | 1 | 1,000 | 9,000 | 8,000 | 48 | | 34,000 | 14,000 | 12 | | L | 10,000 | 8,000 | 6,000 | 51 | I | 29,000 | 11,000 | 13 | ⁽¹⁾ The modulus in elasticity in compression is about 2 percent greater than in tension. Table 3 2.7 Alloy A201-T7 (Source, Alcoa, USA) | | Time | | Stress | Fatigue | | | | | |---------|----------------|------------------|------------------|------------------|------------------|------------------|---------------------------------------|-----------------| | Temper- | Under | Stress | for Rupture | Prope | rties(1) | | | | | ature | Stress
(hr) | Rupture | 1.0%
Creep | 0 5%
Creep | 0 2%
Creep | 01%
Creep | No of
Cycles | Stress
(psi) | | 75°F | 01 | | | | | | 104 | | | | 1
10 | | | | | | 10°
10° | | | | 100 | | | | | | 10' | | | [i | 1,000 | | | | | | 10* | | | | | | | | | | 5×10 ⁸ | | | 212°F | 0.1 | | | | | | | | | | 10 | | | | | 1 | | | | | 100 | | | | | | | | | | 1,000 | | | | | | | | | 300°F | 01 | | | | | | 104 | | | | 1 | | 56.000 | ***** | **** | ***** | 105 | | | | 10
100 | 57,000
51,000 | 56,000
51,000 | 56,000
50,000 | 53,000
49,000 | 52,000
47,000 | 10°
10° | | | | 1,000 | 45,000 | 45,000 | 45,000 | 44,000 | 41,000 | 10 ^x | | | | | | | | | | 5× 10 ^s | | | 350°F | 01
1 | | | | 50,000 | 48,000 | 10 ³ | | | | 10 | 48,000 | 47,000 | 46,000 | 45.000 | 43,000 | 10* | | | | 100 | 42,000 | 42,000 | 41,000 | 39,000 | 38,000 | 10' | | | | 1,000 | 35,000 | 35,000 | 35,000 | 34,000 | | 10 ⁸
5× 10 ⁸ | | | 400°F | 01 | | | | | | 7/10 | | | 1 | ľi | 42,000 | 42,000 | 41,000 | 40,000 | 39,000 | 105 | | | | 10 | 39,000 | 38,000 | 38,000 | 36,000 | 32,000 | 10^ | | | | 100 | 33,000
25,000 | 33,000
25,000 | 32,000
25,000 | 30,000 | 25,000 | 10 ⁷
10 ⁴ | | | | *,000 | 20,000 | 25,000 | 25,000 | | | 5×10* | | | 450°F | 01 | | | | | | 104 | | | | 10 | | | | 27,000 | 24,000 | 10 ⁵ | | | | 100 | 24,000 | 24,000 | 23,000 | 27,000 | 24.000 | 107 | | | | 1,000 | | | | | l | 10° | | | £00m | | | | | | | 5× 10* | | | 500°F | 01 | | | | | 21,000 | 104
104 | | | 1 | 10 | 21,000 | 20,000 | 20,000 | 18,000 | | 10^ | | |] | 100 | | | | | | 10' | | | | 1,000 | | | | | | 10 ⁴
5×10 ⁴ | | | 600T | 0.1 | | | | | - | 104 | | | | 1 | | | | | | 104 | | | | 10 | | | | | 1 | 10 ⁴
10 ⁷ | | | | 1,000 | | | | | l | 10* | | | | | | | | | | 5× 10* | | ⁽¹⁾ Based on the results of rotating beam tests at room temperature and cantilever beam (rotating load) tests at elevated temperatures. ' ز تمو - **...** Table 3 2 8 Alloy A201-T7 (Source: Montupet, France) Tensile strength at vanous temperatures | Test
temper-
ature | Temper-
ature
main-
tenance
time
(hours) | Tensile Properties | | | | | | | | | |---|---|---------------------------------|---------------------------------|-----------------------|-----------------------------|---|-------------------|--------------|--|--| | | | at the temperature shown | | | | at room temperature
after preheating | | | | | | | | UTS
MPs | TS 0 2
MPs | Z1% | Elasticity
module
MPs | UTS
MPs | TS 0 2
MPs | Z1% | | | | -244°C
-217°C
-160°C
- 44°C
- 8°C | | 641
641
614
531
510 | 558
545
517
433
462 | 7
8
8
6
6 | | | | | | | | 24°C | | 496 | 448 | 6 | 71,000 | 496 | 448 | 65 | | | | 149°C | 100
1,000
10,000 | 441
414
400 | 393
372
359 | 9
10
6 | | 496
483
469 | 448
421
400 | 6
6
6 | | | | 177°C | 100
1,000
10,000 | 372
352
296 | 338
317
255 | 10
8
9 | | 449
434
400 | 421
393
310 | 6
6
6 | | | | 204°C | 100
1,000
10,000 | 331
269
165 | 290
228
124 | 10
16
25 | | 455
379
233 | 400
303
152 | 5
4
12 | | | | 232°C | 100
1,000
10,000 | 152
131 | 103
90 | 25
25 | | 253
255 | 152
124 | 12
13 | | | | 260℃ | 100
1,000
10,000 | 110
97 | 90
69 | 25
32 | | 262
234 | 139
117 | 12
11 | | | | 316°C | 100
1,000
10,000 | 62
55 | 55
41 | 48
51 | | 234
200 | 97
76 | 12
13 | | | 1 MPa = 1 N/mm² Table 3 2 9 Alloy A201-T7 (Source, Montupet, France) Ultimate strength properties and creep deformation | | | Ultimate strength properties and creep deformation Ultimate strength stress and creep deformation with regard to the exposure time | | | | | | | | |-------------|--------------------------------|--|--------------------------|--------------------------|--------------------------|-------------------|--|--|--| | test | Exposure
(in hours) | | | | | | | | | | temperature | | Ultimate
strength
stress | creeping
10% | creeping
05% | creeping
0.2 % | creeping
01% | | | | | 149°C | 01
1
10
100
1,000 | 393
352
310 | 386
352
310 | 386
345
310 |
365
338
303 | 359
324
283 | | | | | 177°C | 01
1
10
100
1,000 | 331
290
241 | 324
290
241 | 317
283
241 | 345
310
264
234 | 331
296
262 | | | | | 204°C | 0,1
1
10
100
1,000 | 290
269
228
172 | 290
262
228
172 | 283
262
221
172 | 276
248
207 | 269
221
172 | | | | | 232°C | 01
1
10
100
1,000 | 165 | 165 | 159 | 186 | 165 | | | | | 260°C | 0.1
1
10
100
1,000 | 145 | 139 | 139 | 124 | 145 | | | | ### Investment Cast Ti-6Al-4V Source; Howmet Turbine Components Corp., Ti-Cast. Div. Room and elevated temperature tensile properties are summarized in Figure 3210. Cast strength is in good agreement with wrought behaviour, Ducthity, while lower than the wrought form, has been enhanced by HIP processing and is not compromised by the transverse property considerations that are anticipated in forgings. Fig 3 2 10 ## 3.2.3 Fatigue Data With the increasing use of castings in aircraft structures there is a strong need for fatigue data beyond the normal values of the mechanical properties. The data shown originate from the various programs of different countries or they are taken from foundry specifications. All the references are listed at the end of the section. ## Generalities about fatigue: Aluminium does not exhibit the sharply defined fatigue limit typically shown by low-carbon steelin S-N tests. For smooth or notched coupon tests, where lifetime is governed primarily by crack initiation, the fatigue resistance is expressed as a fatigue strength (stress) for a given number of cycles. In tests where fatigue crack growth is of interest, the performance of aluminium is measured by recording the crack growth rate (da/dN) as a function of stress intensity range (ΔN). See Chapter 6. It is generally known that alloying or heat treatment that improves tensile strength also tends to increase the fatigue strength of aluminum. However, the design of aluminium alloys to resust failure by fatigue mechanisms has not proceeded to the same extent as for fracture toughness. The effect of large constituent particles on the fatigue behaviour of high-strength aluminium alloys is highly dependent upon the type of fatigue test or stress regime chosen for the evaluation. Reduced iron and silicon contents (for A201) do not always result in improved fatigue resistance commensurate with the previously described improvement in fracture toughness Increased pumy level does not, for instance, produce any appreciable improvement in notched or smooth 5-N fatigue strength. ### FATIGUE DATA FOR THE ALLOY A357-T6 Fatigue Properties Report (acc. to 1) (MBB-Report) The figures 3 2.12 to 3 2 45 show the results of fatigue tests specimens of the alloy A3577G. There are diagrams of the alloy A3577G by the test made from investment- and conventional sand eastings. In Figure 3 2 H are pictured the test bars used for the different *KV-factors, The fatigue data are given in Haigh and Woehler diagrams, After each Haighfigure follows the Woehler-lines belonging to it. The following values have been considered. Al alloy A 357-T6 Investment Casting Kt = 10 Figure 3 212 - 32.15 Kt = 25 Figure 3 216 - 3219 Kt = 3.6 Figure 3 220 - 3 222 Al alloy A 357-T6 Conv. Sand Casting Kt = 10 Figure 3 223 - 3 227 Kt = 25: Figure 3 2.28 - 3 2.31 Al alloy A 357-T6 Premum Casting Kt = 10 Figure 3 2.35 - 3 2.38 Kt = 25: Figure 3 2.35 - 3 2.38 Kt = 36 Figure 3 2.35 - 3 2.38 Kt = 36 Figure 3 2.35 - 3 2.38 Of further interest is the matter of fangue behaviour of casting in comparison with that of normal wrough materials. The Figures 3 2 46 to 3.2 48 show this for the already mentioned notch factors Ki = 10, 2.5 and 3.6 The stress ratio for all three diagrams was the same R = 0.1 Additional fatigue test data for alloy A357 were provided by Cercast and Alcoa (Figures 3 2 49 and 3 2 50). Fig 3 2 11 Test specimen according to Report TM61/71, LBF Fig 3.212 Haigh Diagram Material: A357-T6/Investment Casting Stress concentration factor $K_c = 1.0$ Fig 3 2 13 44 Fig 3 2.14 Fig 3 2 15 Fig 3 2.16 Haigh Diagram Material: A357-T6/Investment Casting Concentration Factor K₁ = 2.5 Fig 3 2 17 Fig 3 2 18 Fig 3 2 19 Fig 3 2 20 Haigh Diagram Material: A357-T6/Investment Casting Concentration Factor: K_c = 3 6 Fig 3 2 21 Fig 3 2 22 Fig 3 2 23 Haigh Diagram Material: A357-T6/Conv. Sand Casting Concentration Factor: K₁ = 10 Fig 3 2 24 Fig 3 2 25 Fig 3 2 26 Fig 3 2 27 Fig 3 2 28 Haigh Diagram Material, A357-T6/Conv. Sand Casting Concentration Factor, K_t = 2 5 Fig 3 2 29 Fig 3 2 30 Fig 3 2 31 Fig 3 2 32 Haigh Diagram Material A357-T6/Conv Sand Casting Concentration Factor: K₁ = 3.6 Fig 3 2.33 Fig. 3 2.34 Fig 3 2 35 Haigh Diagram Material; A357-T6/Premium Casting Concentration Factor; K_i = 1 0 Fig 3 2 36 Fig 3 2.37 Fig 3 2 38 Fig 3 2 39 Haigh Diagram Material: A357-16/Premium Casting Concentration Factor: K₁ = 2.5 Fig 3 2 40 Fig 3 2.41 Fig 3 2,42 Fig 3 2,43 Haigh Diagram Material: A357-T6/Pyemium Casting Concentration Factor: K, = 3 6 Fig 3 2 44 Fig 3 2,45 Fig 3 2 46 Stress Cycle Investigation Companson of Casting Alloy A357-T6 with Normal Wrought Materials (Kt = 10) Fig 3 2.47 Stress Cycle Investigation Companson of Casting Alloy A357-T6 with Normal Wrought Materials (Kt = 2.5) Fig 3 2 48 Stress Cycle Investigation Companison of Casting Alloy A357-16 with Normal Wrought Materials (Kt = 3 6) Fig 3 2.49 Fatigue Life Diagram Fig 3 2 50 Fatigue Life Diagram of A357-T6 Alloy Fig 3 2 51 Fatigue Life Diagram of A357-T6 Alloy in Companson with a Magnesium Alloy # FATIGUE DATA FOR THE ALLOY A201-T7 # Fatigue Properties Report (acc. to 5) (Northrop-Report) Fig 3 2 52 Fatgue Life Diagram of A201-T7 Alloy Fatigue Properties Report (acc. to 5) (Northrop Report) Figure 3 2.52 compares the fatigue life of alloy A201-T7 of two different material suppliers Both sets of data agree well Fatigue Properties Report (acc. to 6) (Report from L.B Hallowell) The fatigue limit for A201 alloy is considered a little lower than some of the other alloys. The fatigue resistance however is affected by factors such as microporosity (microshrinkage or gas porosity) and this indicates the importance of controlled casting practices for premium eastings, The fatigue resistance is also affected by the secondary dendnite arm spacing or cooling rates and the larger dendrite arm spacing with slower cooling rates reduces the life. Work conducted indicates the endurance limit is not reached at 10° cycles in axial fatigue, either tension-tension or tension-compression, either with or without notches. Additional work has shown that the notched fatigue behaviour of A201 in either the T6 or T7 condition is similar to other aluminium alloys such as 357 in the T6 condition Tentative fatigue properties of Alloy A201 are indicated in the constant-life diagrams of Figures 3 2.54 (for smooth specimens) and 3 2.55 (for notched specimens) Figure 3 2.53 shows the spproximate futigue limit of A201 to be 148xt(9.848g/mir) at roomtemperature and 10to 12kst(7 to 84 kg/mir) at 400°F (204°C). The fatigue limit being determined at 5 × 10° cycles. Fig 3 2 53 S-N Fatigue curves for A201 reversed bending Fig 3 2.54 Tentative typical constant life diagram for fatigue behaviour of A201-T6 aluminum alloy casting Fig 3 2 55 Tentative typical constant life diagram for fatigue behaviour of notiched A201-T6 aluminium alloy casting Fatigue Properties Report (acc. to 7) (Northrop-Report) Influence of HIP (Hot Isostatic Pressing) on A201Investment Casting #### INTRODUCTION Most aluminium sand castings for airframe structural applications are east using chills (in composite sand moulds) because chills are necessary to control solidification and thereby obtain high properties. With composite sand moulding the minimum as-cast thickness is greater than desired for many aircraft structural components. Thinner sections and tighter dimensional tolerances are possible with the investment mould technique; however, high properties in large, complex components are difficult to achieve because chills cannot generally be used to control solidification directionality and rates. Since hot isostatic pressing (HIP) has been shown to improve the properties of A201 aluminium sand castings, this IRAD elect was performed under the above referenced program to evaluate the effect of HIP on investment cast material, Computisons are made to a similar evaluation performed previously for sand cast plates,1 #### PROGRAMM Cereast, Inc. supplied investment east plates in four thicknesses (Table 3.257). A sample was removed from each plate and heattreated to the T7 condition (see footnote "3. Table 3.261) and tensile tests performed on the samples to qualify the material. Then half of the plates of each thickness were HIP at 950F at 15 kaj for 3 hours (parameters successful with sand east material). All the plates were then heat treated to the T7 condition Testing (Table 3.2.57) was performed on specimens removed from the plates. Metallography and fractography were also performed. ## RESULTS AND DISCUSSION The improvements by HIP of investment material are summarzed in Table 3 2 58. The properties of investment and sand cast HIP material are compared in Table 3 2.59 the properties of HIP investment cast and (unHIP) sand cast material are compared in Table 3 2.60. The comparisons in these tables are based on a limited number of tests, therefore only iterids are indicated within opertenve as to the statistical significance. The results are presented and discussed in more detail below. # Casting Parameters and Chemistry Table 3 2.56 lists the mould temperatures and casting temperature for the various plates. Cereast selected the minimum mould temperature to assure a successful casting The chemistry meets NAI-13042 and MIL-A-211803 requirements (Table 3.2.56). ## Tension The results are presented in Table 3.2.61. The minimum requirements of 53 km yield strength, 60 km ultimate strength, and
3 percent elongation of NAI-1304 for high stress areas (and the less tungent requirements of MILA-21180) were met except for the 1.5 in, thick plates for which the ultimate strength for both HIP+T7 and T7 material was as much as 3 km below the requirements and the elongation of one T7 specimen was 2 percent. A thickness of 1.5 in, is not representative of most applications, but is necessary to obtain valid fracture toughness values. This compares with the roults for sand cast plates for which the properties exceeded the requirements for all thickness care. HIP had little effect on the tensile properties, increasing the yield and ultimate strength by about 1 ksi and increasing average elongation by one percent from 5.3 to 6.4 percent, bct HIP had no effect on the minimum or maximum values. This compares with the sand cast material for which similarly HIP had little effect on strength (no change), but HIP increased the average elongation from 5.5 to 111. percent, increased the minimum from 4 to 11 percent, and increased the maximum from 8 to 12 percent. # Sharp-Notch Tension The results are Insted in Table 3 2 62 Sections A and B HIP increased the sharp-notch tensile strength (SNS) and notch strength ratio (NSR) somewhat for both the 0.5 and 1.5 in. thick plates and both SNS and NSR were slightly higher for the 0.5-in. thick material compared to that of the 1.5 in. thick plates. The results are similar to those obtained for sand cast material. #### Fracture Toughness Fracture toughness of 1.5 in, thick plates was the same for the HIP+T7 and T7 material, an average of 38 ksi, yin (Table 3.26,3.26,3). This is intermediate to the averages obtained for sand cast HIP+T7 and T7 material (46 and 32 ksi, yin, respectively). All fracture toughness values were not valid per E399, nevertheless the trends indicated are meaningful #### S/N Fatigue - Notched The results for SN fatigue of HIP+T7 specimens with a K, of 3 0 are shown in Figure 3 2 64 along with results for sand cast HIP+T7 and 77 Only HIP+T7 investment material was tested as the results for T7 material were expected to be similar. Overall the results for the three conditions are similar, although at higher stresses the sand cast material had slightly longer fatigue life, while at lower stresses the investment cast material had slightly longer fatigue life. There were no significant differences between the results for the vanous thicknesses for the investment cast material. #### Strain-Life Fatigue Strain-life fatigue results for 0.5 in, thick plates for HIP+T7 and T7 are plotted in Figure 3 2.65 with results for sand east HIP+T7 material also shown. The HIP+T7 investment east material had better fatigue behaviour than that for the T7 investment material while the HIP+T7 sand east material had better fatigue behaviour than both investment cast conditions. *Optile stress-strain curves obtained from the strain-life fatigue testing are presented in Figure 3 2.66. # Fatigue-Crack Growth Rate The results for HIP+T7 investment east and HIP+T7 sand east material showed specimen differences, but no consistent differences among the various thicknesses. The sand east material had better fatgue-crack growth behaviour than that of the investment material (results not shown). Two tests were performed for T7 investment marerial from the 1.5 in, thic, plate and the results were the same as for the 1.5 in, thick JIP+T7 material (results not shown). *The overall result (as shown by the curve in Figure 3.2.65) for the T7 investment material is lowered by one test result with a life of 100 cycles at a strain amphicule of 0.005. This specimen was evaluated and compared to other fairpus samples to determine if this result should be considered representative of the investment material. It was found that the fairpus crack instanted at an inclusion, however, the fairpus crack in one HIP+T7 specimen insusted from a similar inclusion without substantially lowering the fairpus life (234, 129 cycles at a strain amplitude of 0.002). Therefore the low result for the T7 material was taken to be a valid result, because a similar inclusion did not lower the fire all lease; bowever, there are insufficient largue test results or reach a general conclusion of the effects of this type of inclusion on 17 and HIP+T7 fairput results. #### Metallography Micrographs of T7 and HIP+T7 samples (Figure 3 267) show that HIP was effective in climinating microshinhage porosity Micrographs of tensile samples of T7 material are shown in Figure 3 268. There are very low amounts of undestrable inclusions (from 1nch needles, titanium inclusions and undissolved copper-inch phase). Grain size was determined for two samples each from plates of each thickness (fable 2 2.63). The samples located one end of the plate had average grain diameters from 130 to 210 µm, while the trend for larger grain size for the thicker plates and those away from the ends, had average grain diameters of from 100 to 130 µm with title difference between the vanous thicknesses. ### Fractography All tensile and fatigue samples were examined optically and serial were examined with an energy dispersive analyzer. Many specimens had elongated inclusions up to 1.5 mm long, although typically 0.2 mm long. This was thesussed in the Strain-Life Fatigue section. These inclusions are probably aluminium oxide. There was porosity on most of the T7 fracture surfaces. Provisity was seen on only one HIP+T7 fracture surface, however, the surface was lightly oxidized indicating that the porosity was surface connected and therefore could not be closed by HIP (Figure 3.2.69). # SUMMARY AND CONCLUSIONS The strength and ductility requirements of NAI-13042 and MILA-211809 were met by both HIP+T7 and T7 maternal (except as noted for the 1.5 in, thick maternal). HIP did not improve the ductility of the investment maternal as it did for sand east maternal S/N fatigue (notched), fracture toughness, and fatigue crack growth properties are reported HIP improved the strain-life fatigue behaviour The properties of the investment east material were generally slightly below those for the sand cast material. From this limited comparison, no conclusion can be drawn as to whether this reflects differences between the said and investment processes or other variables such as minor differences in chemical composition or heat treatment. These same differences may explain the differences in response to the HIP, It should be noted that sand casting permits the use of chilts which should allow more control of the properties. This data does not suggest that investment cast A201 should not continue to be considered for components which are capable of being produced by this process. HIP should be considered for applications that require improved crack initiation resistance, however, additional evaluation would be required to confirm this improvement. ### FATIGUE DATA FOR THE ALLOY TI-6AL-4V Fatigue Properties Report (acc. to 8) (MBB-Report). A great number of publications described the fatigue properties on Ti-6A,1-V alloy and the postive influence of the HIP-process. The collected figures shown in this section have different sources, so that the real origin is nominated in the appendix "Sources for Section 3.2.3" (see source 8). Table 3 2 56 A201 Investment cast plates from Cercast | Quantity | Quantity Size (inches) | |) | Melt Number | | Mould Temperature | | | G ₈ | | |---------------------------------------|-------------------------|-------------|-------------|-------------|-----------------|-------------------|---------|------------|----------------|-------------| | 2 plates | 2 plates 0 125 × 3 × 12 | | | | 5960 | | 1100F | | | | | 2 plates | | 025 X4X | | | 5960 | | | 1000F | | | | 4 plates | | 0.5 ×4× | | | \$960 | | | 900F | | | | 2 plates | | 1.5 ×4× | 10 | | 6016 | | 250F | | | | | B Melt Compo | sitions. | | | | | | | | | | | B Melt Compo | sitions. | | | Weig | ht Percent | | | | | | | · · · · · · · · · · · · · · · · · · · | Ag | Mn | Mg | Weig
Ti | ht Percent
B | Sı | Fe | Zn | Cr | Nı | | · · · · · · · · · · · · · · · · · · · | | Mn
0.308 | Mg
0 268 | | | Si
0034 | Fe 0026 | Zn
0008 | Cr
0.003 | Ni
0.004 | | Melt No. Cu | Ag | | | Tı | В | | | | | | | Melt No. Cu
5960 468 | Ag
050 | 0.308 | 0 268 | Tı
0 217 | B
0013 | 0 0 3 4 | 0.026 | 0.008 | 0.003 | 0.004 | ^{*}Casting temperature was 1365F, and no chills were used ... * other elements 0.03 max each, 0.10 max total Table 3 2 57 Test matrix for A201 investment cast plates | | Number of specimens | | | | | | | | | | | |----------|---------------------|-----|------|-----|-----|-----|--------|-----|----|--|--| | | Condition | | T7 | | | | HIP+T7 | | | | | | TEST | THICKNESS (in.) | 013 | 0 25 | 0.5 | 1.5 | 013 | 025 | 0.5 | 15 | | | | Tension | | 6 | 6 | 8 | 6 | 4 | 4 | 4 | | | | | | otch Tenvon | - | - | 2 | 2 | _ | _ | 2 | 2 | | | | Fracture | Toughness | _ | - | - | 2 | _ | _ | 2 | 2 | | | | S/N Fati | gue-Notched | _ | _ | - | _ | 3 | 3 | 4 | 4 | | | | Strain-L | ife Fatigue | | - | 11 | _ | _ | _ | 10 | _ | | | | | trevs Strain | _ | - | 2 | - | _ | - | 2 | - | | | | Fatigue- | Crack Growth | _ | _ | - | 2 | 2 | 1 | 1 | 2 | | | Table 3 2 58 Improvements by HIP of investment cast A201-T7 | 0 13-0.5 inch thick except as noted | | | | | | | | |-------------------------------------|-------------------------|--------------------------|--|--|--|--|--| | Property | Improvement by HIP | | | | | | | | | Minimum ^a | Average | | | | | | | Tension | | | | | | | | | Ultimate Strength | 2 ksi (4%) increase | t ky (2%) increase | | | | | | | Yield Strength | No change | l ksi (2%) increase | | | | | | | Elongation | No change | 1% (17%) increase | | | | | | | Sharp-Notch Tension (0.5 in.) | | | | | | | | | Strength | 6 ksi (7%) increase | 5 ku (6%) increase | | | | | | | Notch Strength Ratio | 0.07 (5%) increase | 0.06 (4%) increase | | | | | | | Fracture Toughness (1.5 in) | 0.3 ku√in (1%)
increase | 0.1 ksi√in (0%) increase | | | | | | | Strain-Life Fatigue | Insufficient Data | Life Doubled (100%) | | | | | | | Fatigue Crack Growth | No change | No change | | | | | | | Microstructure | Porosity Eliminated | Porovity Eliminated | | | | | | ^{*} Comparison of lowest values obtained Table 3 2 59 Companson of HIP sand cast and HIP investment cast A201-T7 | | Advantage of Sand over Investment | | | | | | |----------------------|-----------------------------------|----------------------------|--|--|--|--| | Property | Minimum ^b | Average | | | | | | Tension | | | | | | | | Ultimate Strength | 3 ksi (5%) | 3 Ls. (4%) | | | | | | Yield Strength | 3 ksi (5%) | * ksi (5%) | | | | | | Elongation | 6%(150%) | 47.0 (60%) | | | | | | Sharp-Notch Tension | | | | | | | | Strength | 7 kst (8%) | 7 ksi (8%) | | | | | | Notch Strength Ratio | -007(-1%) | -0 005 (0%) | | | | | | Fracture Toughness | 5 ksi√in (12%) | 6 ksi√in (17%) | | | | | | S/N Fatigue-Notched | Insufficient Data | Similar (see text) | | | | | | Strain-Life Fatigue | Insufficient Data | 30% Lafe | | | | | | Fatigue Crack Growth | 0-40% slower rate (20%) | 40-200% slower rate (120%) | | | | | $[^]a$ Companisons are on the thicknesses tested up to 0.5 inch — see text for detailed results b Companison of lower values obtained Table 3 2 60 Companson of HiP investment cast and (unHiP) sand cast A201-T7 | | Advantage of HIP Investment over (unHIP) Sand | | | |----------------------|---|--------------------|--| | Property | Minimum* | Average | | | Tension | | | | | Ultimate Strength | -1 ksi (-2%) | -2 kst (-3%) | | | Yield Strength | -2 ksi (-4%) | -4 ksi (-6%) | | | Elongation | 0%(0%) | 2%(30%) | | | Sharp-Notch Tension | | | | | Strength | 1 ksi (3%) | 2 ks (2%) | | | Notch Strength Ratio | 0 12 (9%) | -0 11 (8%) | | | Fracture Toughness | 5 ksi√in (15%) | 5 ksi√in (16%) | | | S/N Fatigue-Notched | Insufficient Data | Similar (see text) | | | Fatigue Crack Growth | Twice as fast at
low ∆K (−100%) | Similar | | $^{^{\}rm h}$ Companions are on the thicknesses tested up to 0.5 inch — see text for detailed results $^{\rm h}$ Companion of lower values obtained Table 3 2 61 Tension test results for A201-T7 investment cast plates | A Coupons excised from 0,13 no, thick plates | | | | | | | | | | | | | |--|--|----------------------|----------------------|------------------|---------------------|---------------------------------|----|--|--|--|--|--| | Conditiva | 1D | YS
(ku) | UTS
(ksi) | %c | AVER
Y\$
(ku) | AGE'
UTS
(ksi) | %c | | | | | | | HIP+T7 | 3HIT-1
3HIT 2
3HIT-3
3HIT-4 | 58
57
57
56 | 66
65
65
65 | 7
7
8
9 | 57 | 65 | 8 | | | | | | | 177 | 3A1T-1
3A1T-2
3A1T-3
3A1T-4 | 46
56
56
46 | 64
65
64
65 | 6
6
8
9 | 4 6 | 64 | , | | | | | | | | 3A1T-A*
3A2T-B* | 55
54 | 63
62 | 8
8 | | | | | | | | | | B Coupons evened from 0.25 in thick plates | | | | | | | | | | | | | | Condition | ID | YS
(ku) | UTS
(ku) | %e | AVER
YS
(ku) | AGE*
UTS
(ku) | %e | | | | | | | HIP+T7 | 6HIT-3
6HIT-3 | 59
59 | 66
66
64 | 7 7 5 | | | | | | | | | | 177 | 6HIT 4
6AIT 1
6AIT-2 | 19
19
58 | 64
65
63 | 4
5 | 19 | 65 | 6 | | | | | | | | 6AIT-3
6AIT 4
6AIT A' | 48 | 62
62
64 | 3 4 | 48 | 64 | 4 | | | | | | | | 6AIT B | ç | 64 | š | | | | | | | | | | C Coupons | excised from | 0.5 m. | thick p | | | | | | | | | | | Condition* | ID | Y\$
(ku) | UTS
(ku) | %c | AVER
YS
(ku) | AGE*
UTS
(ku) | %c | | | | | | | HIP+T7 | 133HT-2
13HT 3
13H2T-2
13H2T-3 | 19
19
59
58 | 65
67
66
65 | 6
8
7
6 | 49 | 66 | 7 | | | | | | | T 7 | 13A1T-2
13A1T-3
13A2T-2
13A2T-3 | 58
58
58 | 63
64
65
64 | 5 6 | 5 % | 64 | , | | | | | | | | 13A1T1 A'
13A2T1 B'
13A3T1-C'
13A4T1-D' | 60 | 65
66
67
66 | 6
OSG
6 | | | | | | | | | | D Coupon | excedifrom | 0.13+ | a etnek | plates | | | | | | | | | | Conditions* | ID | YS
(ku) | UTS
(kv) | %e | AVER
YS
(ku) | AGE ^s
UTS
(ku) | %c | | | | | | | HIP+Y7 | 38HT-2
38HT-2
38HT-3
39HT-4 | 46
55
51 | 63
59
62 | 6
05G
5 | , | 42 | 6 | | | | | | | 17 | 384T-1
184T-2
384T-3
184T-4 | 54
54
61
61 | 60
67
49 | 4 | 44 | 44 | , | | | | | | | | JAAITI B
JAAITI B | 55 | 58
61 | <u>}</u> | | | | | | | | | ^{*}HIP = 940F at 15 h u for 3 hours T7 = 940F/1 hr + 960F/1 hr + 950F/15 hr/Water quencu + 370F/5 hr Some bars (foctaoned the self) column) were heat treated separately and were not used to compute the averages, so that direct comparisons can be made between HIP+T7 and T7. ^{*} OSG - Fractured outside gauge length. Table 3 2 62 Fracture toughness and sharp-notch tension results for A201 investment cast plates | A. SHARE | NOTCH T | ENSION | | | | | | |------------|-----------------------------|------------------|--------------|-----------------------------|----------------|---------------|-----------------------| | | Coupe
0.5 in nomin | | |).5 in thic
mens per | | 502 | | | Condition | 1 | ID | | SNS ^b
(ksi) | | NSF | ξ* | | HIP+T7 | | N13H-1
N13H-2 | | 87
87 | | 1 49
1 48 | | | T 7 | | M13A-1
M13A-2 | | 81
83 | | 14
14 | | | B FRACT | URE TOU | SHNESS | ANDS | HARP-N | отсит | NSION | 1 | | | oughness spe
specimens e | | | | | | | | | | | Fracture | Toughne | 35 | Not | arp-
ched
ision | | Condition | ID | B(ın) | R, | K _{max}
(ksi1n) | Koʻ
(ksrin) | SNS*
(ksi) | NSR ^b | | HIP+T7 | 38HFT-1
38HFT-2 | 1 469
1 468 | 1 01
0 93 | 40.5
38.3 | 38 8
37 5 | 79
78 | 1 42
1 41 | | T7 | 38AFT-1 | 1 469 | 107 | 40.7
38.8 | 39 2
37 2 | 73
74 | 1 35 | ^{*} HIP - 950F at 15 ks for 3 hours T7 - 950F/1 hr + 960F/1 hr + 980F/15 hr/Water quench + 370F/5 hr Table 3 2 63 Grain size measurements for investment cast plates | | Grain Size, µm | | | | |------------------------|-----------------|--------------------|--|--| | Plate
Thickness, In | End of
Plate | Center of
Plate | | | | 013 | 100 | 100 | | | | 0 2 5 | 160 | 130 | | | | 0.5 | 130 | 110 | | | | 1.5 | 210 | 130 | | | ^{*} SNS — Sharp notch strength, NSR — Sharp-notch strength (SNS) to yield strength ratio $[^]c$ Results not valid K_k because cracks were too long (a/w between 0 587 and 0 620 in.) and asymmetry of crack fronts Fig.3 2 64 Fig 3 2.65 Fig 3 2 66 Fig 3 2.70 Fig 3 2 71 Fig 3 2.72 Fig 3 2.73 Fig 3 2.74 Fig 3 2.75 Fig 3 2.76 Fig 3 2 77 Tayou seed genome who appears to the proper of smooth Speciation and of the proper of smooth Speciation and property pr Fig 3 2 78 Fig 3 2 79 Fig 3 2 80 Fig.3.2.81 Fatigue Properties Report (acc. to 9) (Journal report) Fatigue properties can be significantly improved by heat treatment. This is illustrated by Figure 3.2 82, which shows the improvement in smooth fatigue life versus maximum cycles stress of beta heat treated and annealed east IT-641-4V alloy compared to the same alloy in the as-cast + Hio-Condition. #### Fatigue Properties Report (acc. to 10) Effect of Processing on Fatigue Life of Ti-6Al-4V Castings The recent surge of interest in titanium alloys by both the Aerospace¹ and the Energy² industries coupled with a recent world-wide availability problem has greatly increased the interest in net shape technologies 4. Although net shape technologies can contribute significantly to cost saving, titanium products are inherently expensive and a process which can combine effective material use with relatively low cost, such as casting, is highly desirable Metal casting is the most ancient net-shape technology which, in spite of being 5,000 years old, is still very effective for space age materials such as nickel, aluminium and titanium base alloys. When properties of cast titanium alloys are measured against wrought material, the biggest deficiency is in the high cycle fatigue strength 4.7. The lower fatigue strength is the result of easting defects and the inherent east microstructure, both of which contribute to early fatigue crack initiation', This problem can be partially corrected by Hot Isostatically Pressing (HIP) which closes the casting pores, Experience has shown that even after HIPing, the fatigue strength of castings is lower than that of wrought productso. However, there are many non-fatigue critical applications for titanium components for which castings provide a lowcost alternative. It is the purpose of the present work to investigate possibilities of improving the fatigue life of castings allowing use in components with more stringent mechanical property requirements. The approach used was to heat treat both straight castings and HIP'd castings to different microstructural conditions. Generally, the cast structure of alpha/beta titanium alloys consists of a coarse transformed beta structure. It typically exhibits large beta grains separated by grain boundary alpha phase and colonies of similarly aligned and crystallographicallyoriented alpha plates within the beta grains?. The microstructure is known to produce early fatigue crack initiation, 10 by a mechanism of intense shear band formation across the colonies11,12, In essence it was the goal of this work to modify the microstructure of east and cast+HIP material so that the propensity to produce the cross-colony shear would be reduced. An attempt was also made to break-up the continuous alpha/beta interface along the prior beta grain boundary alpha phase since previous works6 13 showed that these can also be locations for early crack institution The microstructure are shown in Figure 3 2 83 a to f The objective of both heat treatment B and C was to break up the large colony structure by significantly reducing the amount of alpha present
at the solutioning temperatures, 960°C (1760°F) and 1005°C (1840°F) followed by water quench to prevent further alpha colony formation. Fig.3 2.82 #### EXPERIMENTAL PROCEDURES AND RESULTS #### Material The castings used in this work were divided into two main groups those which were east and those which were HIPd after casting. All micro-structural modifications and tests were made simultaneously on these two groups. The chemical analysis of the castings was as follows (Wt. | PCL): | | | | | | | | |----------|-----|----|-----|-----|------|------|------| | • | ΑI | V | Fe | C | N, | 0, | N, | | Cast | 62 | 40 | .15 | .03 | 032 | .227 | 0028 | | Cast+HIP | 6.3 | 40 | 14 | .02 | .032 | .242 | 0031 | Due to the high oxygen level, the beta transus temperature was estimated to be at 1010°C (1850°F). The Cast and Cast+HIP material were tested in three conditions: A. As received - 960°C (1760°F)/1 hr/WQ + 760°C (1400°F)/4 hrs/ AC—Condition 1 - C. 1005°C (1840°F//1 hr/WQ + 760°C (1400°F)/4 hrs/ AC — Condition C3 #### Testing From the Cast and Cast+HIP bars, cylindrical tensile/ fatigue specimens were machined. Gauge area dimensions were 5mm (2 inches) diameter x 50mm (2 inches) length and the total specimen length was 75mm (3 inches) with 12.5mm (5 inches) thread diameter. Those specimens were used both for tensile and fatigue testing. Tensile tests were performed on an Instron machine with the crosshead speed of 0.05 m/min.⁻¹. The tensile test results are shown in Table 3.2.84, Fatigue tests were performed on an MTS Servohydraulic Test Machine, Thangular waveform cyclic load was used at 5Hz with R = 0.1 (R = minimum load/maximum load) The fatigue S-N curves for all sax test conditions are shown in Figures 3 2 85 through 3 2.90. These curves show all the individual data points as well as the boundaries of the scatterband, Figure 3.2.91 shows the summary plot of average fatigue curves for all six conditions. Fig. 3 2 83 Table 3 2 84 Tensile Test Results of Material Used in this Work | | Y.S | ; | UTS. | | EI | RA | Number
Of
Specimens | |--|---------------|----------------|--------------|----------------|--------|----------|---------------------------| | | MN/m² | (Ksı) | MN/m² | (Ksı) | Pct. | Pct. | Tested | | As-Cast
Cast+HIP | 895
890 | (130)
(129) | 1000
395 | (145)
(136) | 8
5 | 16
16 | 2 2 | | Cast+960°C (1760°F)
Cast+HIP+960°C (1760°F) | 990 ;
1020 | (144)
(148) | 1025
1040 | (149)
(151) | 4 | 8
13 | 3
2 | | Cast+1005°C (1840°F)
Cast+HIP+1005°C (1840°F) | 935
725 | (136)
(105) | 970
880 | (141)
(128) | 1
1 | 11 5 | 2 2 | ## Discussion As expected from previous work, the Cast+HIP alloy exhibited better faugue hives than the Cast material^{1,4}. The faugue limit (5 × 10°) for As-Cast material was 275 MN/m² (40 Ks), while that for the Cast+HIP was 415 MN/m² (60 Ksi). The heat treatment work was successful in reducing the amount of primary alpha plates of the original Cast or Cast+HIP colony structure (Figure 3.2 83) with increasing solution treatment temperature. However, by examining the fatigue curves and especially the summary curve of the average fatigue lives, it seems that only in the case of As-Cast material has an improved fatigue life been attained. The Cast C3 condition with the smallest amount of primary alpha, has the best average high cycle fatigue life, with a curve very close to the Cast+HIP condition, At the same time, condition No.1 shows better average fatigue life in the low cycle region (below 10³ cycles), with average values approaching those of the Cast+HIP the two heat treatments lowered the average fatigue lives. Based on previous works on fattgue crack initiation in Cast and Cast+HIP? Ti-6AI-4V, it is known that the prior grain boundary alpha is one of the major continuous to early fattgue crack initiation. It is evident from the microstructures shown in Figure 3 2.83 that grain boundary alpha plates still exist in the microstructure even in the 1005°C solution-treated material Future work will be directed toward eliminating these microstructural features through a beta solution treatment. # Acknowledgement The authors wish to acknowledge Mr Glenn Lovell from Metcut for his assistance in the fatigue testing Parts of this work were done under USAF Contract #F33615-79-C-5152. Fig 3 2 85 Fig 3 2 86 Fig 3 2 87 Fig 3 2 88 Fig 3 2 89 Fig 3 2 90 Fig 3 2 91 # References (mentioned in Report 10) . Jaffee RI An Overview on Titanium Development and Application", It 20 Science and Technology, Ed. by HKimura and Olzum, TMS-AIME Publications. Warrendale, PA: 1980, pp.53—74: - Titanium for Energy and Industrial Applications, Ed. D.Eylon, to be published in 1982 by TMS-AIME. - Eylon D, Field M, Froes FH, Eichelman GE Manufacture of Cost-Affordable High Performance Titanum Components for Advanced Art Force-Systems", Proceedings of the 26th National SAMPE Symposium, April 1981, pp.356–367, also SAMPE Quarterly, April 1981, pp.19–25. - Tupper NG, Elbaum JK, Burte HM "Opportunities of Cost-Affordable Titanium, Aerospace Structures", Journal of Metals, Vol 30, (1978), pp 7–13. - Eylon D, Strope B Fatigue-Crack/Initiation in Ti-6Al-4V Castings*, Iournal of Material Science, 14, (1979), pp.345—353 - Eylon D *Fatigue Crack Initiation in Hot Isostatically-Pressed Ti-6Al-4V Castings*, Journal of Materials Science, 14, (1979), pp 1914—1922. - Froes FH, Eylon D, Eichelman GE, Burte HM "Developments in Titanium Powder Metallurgy". Journal of Metals, 32, February (1980), pp. 47—54. - 8 Kelto CA, Kosmal BA, Eylon D, Froes FH "Ittanium Powder Metallurgy A Perspective", Powder Medallurgy of Titanium Alloys, TMS—AIME Publication, (1980), pp 1—19. - Eylon D Faceted Fracture in Beta-Annealed Titanium Alloys*, Metallurgical Transactions A, 10A (1979), pp.311– 117 10 Eylon D, Bania PJ *Fatigue Cracking Characteristics of Beta-Annealed Large Colony Ti-11 Alloys", Metallurgical Transactions A, 9A (1978), pp 1273—1279. L. Shechtman D, Eylon D On the Unstable Shear in Fatigue Béta-Annealed Ti-11 and IMI-685 Alloys', Metallurgical Transactions A, 9A (1978), pp 1018—1020. 12 Davidson DL, Eylon D "Titanium Alloy Fatigue Fracture Facet Investigation by Selected Area Electron Channeling", Metallurgical Transaction A, 11A (1980), pp 837—843 13 Eylon D, Kerr WR The Fractographic and Metallographic Morphology of Fatigue Innation Sites, ASTM STP 645, Fractography in Fadure Analysis, ASTM Publication, Philadelphia, PA, (1978), pp 235—248. Fatigue Properties Report (acc. to 11) (Howmet Report) Fatigue Properties are of increasing interest as east titanium is specified in many fatigue-sensitive applications. Figures 32-92 through 32-94 show high cycle fatigue properties as influenced by HIP, stress ratio and test temperature. Low cycle fatigue results (Figure 3-2.95) also show the benefits of HIP. Note in this figure the dramatic reduction of scatter in the test results from HIPd material. Reports of decreased faugue strength attributed to HIP usually result from tests of defect-free specimens which have been HIPP of exposed to thermal cycling to simulate the HIP cycle. These specimens are comprised of less coarse microstructure than maternal which has been HIPPd and could exhibit greater faugue endurance because of the microstructural difference. However, test programs which evaluate porosity-containing non-HIP samples and fully dense HIP maternal demonstrate improved endurance i mits and reduction in scatter of data for the HIP-processed maternal (Figure 3.296 through 3.2.101). Fig 3 2.92 Fig 3 2 93 Fig 3 2 94 Fig 3 2 95 Fig 3 2 96 Fig 3 2 97 Fig 3 2 98 Fig 3 2 99 Fig 3 2:100 Low Cycle Fatgue Properties of Titanium Alloy Before and After HIP. Fig 3 2 101 High Cycle Fatigue Properties of Titanium Alloy Before and After HIP. | | arces for Section 3.2.3 | | | Figure 3 2 73. | |------------|--|-----------------|-----|--| | 1 | oort No.
WST-M-Programm, MBB, Germany
5. Review, AP 1215 | -1982 | | The mechanical and metaliurgical assessment of hot isostatically pressed Ti-6Al-4V Cast Alloy British Aerospace, Report Ne MDR 0331-1980 | | 2. | Cercast Report, QETE E002484 (Q9-7)
Annex "A" | 1984 | | Figuré 3 2.74.
R H Colley: Engineer's guide to Titanium Castings | | 3. | Alcoa Product Manual
Premium Castings Division of Aluminium
Company of America, Corona, California | 1972
نر | • | Technical Report Titech Comp. — 1984 Figure 3 2.75 and Figure 3 2.76 RM Nagen: "Compendium of cast properties of Ti- | | 4. | Apendix of Northrop-Letter 3872-84-124
Diagram of Fatigue Life Cycles of A357-T6 | - 1984 Alloy | | 6Al-4V
Techn. Report, May 1975 | | 5 . | Apendix of Northrop-Letter 3872-84-124
Diagram of Fatigue Life Cycles of A201-T7 | - 1984
Alloy | | Figure 3 2,77: La Fonderie sons vide du Titane et de ses Allinges | | 6. | Prelimanary Properties of Alloy K0-1
LB Hallowel, submitted by St. Kenner-
knecht, Cercast | 1984 | | Report Messier Fondery, d'Arndy, France, Okt 1977
Figure 3 2.78 and Figure 3 2.79;
WG Hansen, "Dio Anwendung von Titangußteilen im | | 7. | Northrop Corporation Report 3872-92-111 | - 1982 | | MRCA-Triebwerk
RB 199 Z., Werkstofftechnik 11, 1975 | | 8. | WST-M-Programm, MBB, Germany
7 Review, AP 122, Titangußtechnologie | 1985 | | Figure 3 2 80 and Figure 3 2.81:
Aerospace structural handbook | | | Figure 3 2 70: | | | Ti-6Al-4V cast, March 1970 | | | P.Merrien: "Compression isostatique a cl | and des | 9, | Journal of Metals, Vol. 35, No. 2, Febr. 1983 - 1983 | | | pieces confecs en allinges de titane"
Materiaux et techniques Nov.—Dez, 1977 | | 10, | Effect of processing on fatigue Life of Tr-6Al-4V Castings | | | Figure 3
2.71:
J.C.Bitteneer HIP, the great healer of easting
Journal Materials, Eng. Okt. 1978 | s" | | F.C.Terike, Tiline Inc., Albany, Oregon
N.H.Marshall, Tiline Inc., Albany, Oregon | | | Figure 3 2.72:
G.M Glennt "Improved properties in casting | es by hot | | D Eylon, Metcut-Materials Research Group,
W-PAFB, Ohio, 45433 | | | isost, pressing
Sampe Quarterly, Okt. 1976 | | | FH Froes, Structural Metals Branch
Materials Lab, AFWAL, WPAFB, Ohio 45433 | - 11. Howmet Corporation, Technical Bulletin, TB1660 - 12 R.Widner; "Densification of castings by hot isostatic pressing", Report ### 3.2.4 Crack Propagation and Fracture Toughness See chapter 6. # 3.3 EYE BOLT JOINTS Since many easings have concentrated load introductions formed as "eye bolt joints", it is necessary to know how the efficiency factors (for the lug stress calculation) look with regard to advanced easting alloys. Some information is given in the report "Development in the Analyses of Lugs and Shear Pins", published by Product Engineering—June, 1983. According to this only the factor Kt (for tension) depends on the material used for the easing All other factors: Kbr = for shear-bearing Ktm = for transverse load (ulti- Ktru = for transverse load (ultimate) Ktry = for transverse load (yield) depend on the lug's geometry such as: - thickness - width - outer radu bolt diameter - etc. Because of missing data about the effectency factor "Kt" with respect to the advanced easting alloys, this handbook can give only the value for the casting alloy A356 T6 (Fig. 3 1) for the first lug definition. A test is necessary to determine the assumption Fig 3.3.1 Values of tension efficiency factors of logs fabricated from typical steel and aluminium alloy materials produced by different manufacturing processes. Fig 3.4.1 Failure modes of meted points under static loading, left, shear failure of the rivet shank; middle, tensãe failure of the component materiat; right trole wall failure or distortion in the component material. Bruchtäche, __ireature surface #### 3.4 RIVETED JOINTS If structural components made of aluminium casting alloys are to be used in arriral construction, it is necessary, among other things, that they should be joined together by mechanical fasteners. A pre-requisite for this is that the static and faugue strengths of such points should be determined using niveted testpieces, and compared against those characteristics of inverted wrought aluminum alloys. Since up to now no information has been available concerning niveted joints in aluminium casting alloys, the static and dynamic strength of such joi 's were determined as part of the programme on Lowcost Structure Technologies – Metallic Materials'. An account will now be given of the results obtained. # 3 4 1 Static Strength of Riveted Joints in Aluminium Casting Alloys The strength of a nveted joint depends largely on the strength of the component material (breaking strength, hole bearing strength), the type of nvet, its make, the shape of the nvet head, and the fivet material. In static loading, nvets fail for three principal reasons (Fig. 3.4.1) - Shear failure of the rivet shank - . Tensile failure of the component material - . Failure or distortion of the hole walls. To determine the strength of inveted test pieces in static tests, sectional overlap joints of the type shown in Fig.3.42 were prepared and loaded to failure according to predetermined load/time relationship. Examples of the various nvet | Fastener | Test | Total no. or
testpieces | |---------------------------------------|---------|----------------------------| | Aluminium solid rivet/countersank | | | | head | Matic | 20 | | Aluminium-solid rivet/universal head | tensile | 20 | | Monel-solid rivet/countersunk head | tests | 20 | | Titanium-solid rivet/countersunk head | | 20 | | Huck-blind rivet/countersunk head | | 16 | | B Cherrylock-blind rivet/countersunk | read | 16 | | Hi-Lok-special fastener/countersunk h | ad | 12 | | Lockbolt-special fastener/countersunk | head | 12 | Fig 3 4.2 Testpiece and test for determining the static strength of riveted joints fasteners for static and fatigue loading are given in Figure 3 4.3 and Table 3.4 4. The measurements of these testpieces, the loading cycle, and the evaluation of the results obtained are described in the MIL-STD-1312 specifications. In these tests the deformation characteristics of the inveted joints were determined in addition to the breaking load. According to the specifications in force, any-niveted, joint that had undergone permanent plastic deformation of 4% (referred to the rivet diameter) was considered as no longer functional. To determine this critical deformation, the deformation taking place during the loading must be measured and the type of distortion relevant to the dimensions in question picked out. #### Results Table 3.45 summarizes the results of the static tests. Testpaces prepared using aluminum alloys odin rivet failed mainly by shearing of the rivet shank In those nieted using Monel and titanium solid nivets, the most common cause of the failure was hole wall splitting, because of the higher shear streaght of the mivets Joints formed with bland nivets and special fasteners (screw rivets) showed hole wall failure, or a combination of this with tensals failure. To achieve a comparison of the strengths of inveted joints in the alumnium casting by A337-16 against those of wrought alloys, the results obtained were compared with those of the aircraft industry design calculation for the wrought alloys a.1364-173 (2024-173 alumnium-magnesium-copper alloy). The comparison revealed that the calculation values determined for almost all the testpieces were as high as, or higher than those relevant to the wrought alloys. In joints with blind rivets or special fasteners (fivet bolts), the values determined were lower than for the wrought alloys. The reason for the less favourable behaviour of joints formed with blind or special niets may be that such fasteners, made of steel or utanium, endow the testpieces with essentially higher rigidity than in the case of joints formed using solid myets made of softer materials During static tensile stressing, extremely high additional bending stresses (secondary bending) are produced in sectional nveted joints of this type. With solid-nvet points, the softer nvet material allows a degree of plastic deformation, and this reduces the amount of secondary bending With more rigid nvets of steel of titanium alloys this reduction cannot take place, and fracture of the Fig.3a: Aluminium alloy solid rivet with countersunk head according to LN 9199; 1 seating head, 2 closing head, 3 shank. Fig.3b: Aluminium alloy solid rivet with universal head according to LN 9198; 1 seating head; 2 closing head, 3 shark Fig.3c: Monel solid rivet with countersunk head according to LN 9179; 1 seating head, 2 closing head, 3 shank. Fig.3d. Pure transium solid rivet with countersunk head according to NSA 5410; 1 seating head, 2 closing head, 3 tapered shank, 4 cylindrical shank. Fig.3e; Alloy steel bland nivet with countersunk head (1 Huck type B 100-T according to MS 90353); 1 retaining ring, 2 break point, 3 rivet sleeve, 4 shank. Fig.31. Aluminium and steel alloy blind rivet with countersu k head (Bulbed-Chernylock type CR 2248 according to NAS A39 B); I frung nng, 2 break point, 3 steeve, 4 closing collet, 5 shank. Fig.3g: Titanium alloy screw nvet with countersunk head and aluminium alloy closing mig (Hi-Lock according to Prod. Specification M340); 1 shank, 2 closing collet, 3 hexagonal recess, 4 break point. Fig.3h. Titanum alloy screw rivet with universal head and aluminium alloy closing collet (Hi-Lok type according to Prod. Specification M342); 1 shank, 2 closing collet, 3 hexagonal recess, 4 break point. Fig.3i: Special alloy steel fastener with countersunk head and aluminium alloy closing collet (Lockbolt type according to NAS 1436-38); I shank, 2 break point, 3 closing collet. Fig.3f: Alloy steel screw rivet with universal head and alloy steel closing collet (Taper-LOK type according to manufacturer's spec.), I tapered shank, 2 washer, 3 closing Figs 3a to j. various solid, blind, and special rivet fasteners for static and fatigue testing. Fig 3,4,3 Table 3 4 4 Materials for fasteners and closing collets | Fig. | Rivettype | Rivet maternal | | Strength in N/mos2 | | Closing | Closing collet material | | R. in | Nominal diameter for static | | | |------|--|--|----------------------------------|--------------------|--------------|--------------------|-------------------------|-----------------|-------|-----------------------------|--------------|-----| | | | German
designation | US
devgnation | K. | R, | collet
designat | German
designat | US
designat | N/mm² | 40 | l fatigue te | 6.4 | |)a | Sold met
LN 9199 | 313244 | 2024 | ~ 300 | -240 | * | * | - | ** | + | 0 | + | | * | Solid myct
1.N 9198 | 3,1324.4 | 2024 | ~ 300 | *260 | - | r* | - | - | ٠ | 0 | + | | × | Solid nvet
LN 9197 | 24%01 | Monet | a 63G | *360 | | · - | - | - | + | + | | | M | Solid river
NSA 5410 | 3 7024 | Pure Titansum
T40 | ~ 400 | -340 | - | - | - | - | ٠ | + | | | 4 | Blad over
Hock B 100 T | Collect i 7704
Révetabank
£7704 | AISI 8037**)
AISI 8740**) | 4100
4100 | ~670
~670 | - | | - | - | ٠ | ò | * | | × | Blassivet
Cherry Bulled | Collet 3 3354
Pivet shank
1 7704 | 50 ⁴⁶
AISI 8740°°) | ~ 300
-(100 | -170
-670 | - | - | - | = | | + | | | 3g | Screw rivet He Lok
Countersunk head | 37164 | TI-CAU-EV | 4100 | -670 | HL 70 | 31364 | 2024 | - 400 | | + | + | | ,4 | Screw rever life Lok
Useversal head | 37164 | THANKY | 4100 | -670 | HL 70 | 3.1364 | 2024 | ~ 400 | | | 0 | | × | Special fastence
Lockbolt | 1 2704 | A151 \$740**) | -1100 | ~670 | erc-c | 3,1364 | 2024 | ~ 400 |
 + | + | | 4 | Sciew rivet
Taper Lok | 1 7704 | AIS1 8740**) | 4100 | -6ta | TLM 1001 | \$ 2704 | AISI
8740**) | -1100 | | | 0 | ^{*) +} static tests O langue tous, **) Material only approximately coded. Table 3.4.5 Results of the main static tests, testpiece material, A357-76, testpiece geometry: MIL-STD-1312 computation value — fracture strength or 1.5 deformation value. | Tastorica
Gasignation | Factorier
type | Material | Standard | Deformation
value in N | Fracture
value in N | Computation value in N | Computation
value in N | Wraught alloy
standard | Type o
failure | |-------------------------------|--|--------------------------|---------------------|----------------------------|----------------------------|--------------------------------------|---|---------------------------|-------------------| | U 1/1
U 1/3
U 1/4 | Solid rivet
Ø 4.0 countersunk | 3 1324 4 | LN 9199 | 5 820
5 960
6 120 | 7 320 °
7 200
7 480 | 7 320
7 200 | 6.480
8.480 | LN 29731 | ; | | LS 1/4
LS 1/5 | | | | 6 120
5 600 | 7 450
7 220 | 7 480 7 220 | 6 480
6 480 | HS# 21121-01 | ; | | \$ 2/1
\$ 2/2 | Solid met
Ø 4 8 course raunk | 3 1324 4 | EN 9190 | | 8 829
10 800 | 9 920 | 8 500
8 500 | LN 29731 | : | | \$ 2/3 | Ø 4 8 countersunk | | | : | 10 860 | 10 800
10 880
10 320 | 8 500 | MS# 21121-01 | ì | | S 2/4 ,
S 2/5 | | | | 7 660 | 10 320
\$ 660 | 9 880 | 8 500
8 500 | | 1 | | \$3/1 | Sold met | 3.1324.4 | LH 9199 | E 080 | 10 880 | 10 880
10 880
10 640
10 720 | * 9 600 | UH 2973 L | 1 | | 153/2
153/3 | Ø48 counterwel | | | 8 080
8 120 | 10 880
10 640
10 720 | 10 880
10 640 | 9 800
9 800 | PGD 21121-01 | ; | | \$3/4
\$3/5 | | | | | 10 720
10 640 | 10 720
6 180 | 9 800 | | 1 | | N\$ 4/1 | Solid revot | 3.1324.4 | EN 9199 | 16 000 | 17 000 | 17 000 | 17 000 | LN 29731
HSB 21121-01 | ; | | 15 4/2
15 4/3 | Ø 8.4 courserunk | | | 15 800 | 18 800
15 200 | 16 800**) | 17 000
17 000 | MS# 21127-01 | 9 | | AS 4/4
AS 4/5 | | | | 15 980
15 800 | 18 320
16 400 | 18 320
15 400**) | 17 000
17 000 | | 1 | | U 1/1 | Sales meet | 2 1394 4 | LH 9198 | 7 200 | 9 160 | g 160 | 8 700 | LN 29730 | ; | | AU 1/2
AU 1/3 | Ø40 www.sal | | | 7 000
7 040 | 7 840
7 860 | 7 840
7 880 | 8 700
6 700 | HS8 21111-01 | ; | | AU 1/4
AU 1/5 | | | | 7 140
7 080 | 7 820
7 880 | 7 820
7 860 | 6 700
6 700 | | ; | | U2/1 | Salid met
Ø 4.8 janvarus | 3 1324 4 | LN 9198 | :: | 10 800 | 10 800 | 9.500 | LN 29730 | ; | | NU 2/2
NU 2/3 | © 1.3 WWW. | | | 3 | 10 320
10 540
10 230 | 10 320 | 9 400
9 400 | KS\$ 21111-01 | ; | | AU 2/4
AU 2/5 | | | | 3 | 10 230
10 840 | 10 230
10 640 | 9 600
9 600 | | ; | | LU 3/5
LU 3/2 | Solid river
Ø 4 8 universal | 3 1324 6 | LN 9198 | 9 920
8 640 | 10 400
10 200 | 10 400
10 200 | 2 500 | LN 29730
HSB 21111-01 | ; | | LU 2/3 | See Comments | | | 8 160 | 10 200 | 10 200 | 9 600
9 600 | A\$\$21111VI | , | | W3/4
W3/5 | | | | 8 400
8 480 | 10 200 | 10 280
10 400 | 9 600
9 600 | | ; | | U 4/1
U 4/2 | Solid rivet
Ø 6 4 universal | 3 1324 4 | EN 9196 | 16 240
16 640 | 17 880
17 280 | 17 800
17 200 | 17 000
17 000 | LN 29730 | - | | LU 4/3 | D 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | 16 640 | 16 780
16 400 | 16783**1 | 17 000
17 000 | HS8 21111-01 | i | | AU 4/6
AU 4/5 | | | | 16 240
16 320 | 16 480 | 16 400**) | 17 000 | | ; | | 4\$ 1/1
45 1/2 | Solid river
Ø 4 0 countersunk | Monet
2 4340 1 | LN 9179 | 7 120 | 10 000 | 10 000
9 400 | 8.480
8.480 | LN 29731
HSB 21221-01 | ; | | MS 1/2
MS 1/3 | Ø-1000 manual | | | 6 800
7 540
7 260 | 9 400
9 200
10 160 | 9 200
10 160 | 8.480 | H382/22/VI | 2 900 | | WS 1/4
WS 1/5 | | | | 7 240
7 300 | 10 160
8 680 | 10 100
8 600 | 8 480
8 480 | | 2 and | | MS 2/5
MS 2/2 | Sahe rivet
CL4 & countersunk | Monet
2 4360 1 | LN 9179 | *3 | 12 480
12 240 | 12 400
12 240 | 10 000 | LN 29731
HSR 21113-01 | - ? | | WS 2/3
WS 2/4 | 0-000-000 | | | 7 500 | 11 800 | 11 800
12 120 | 10 000 | | 2 404 | | WS 2/5 | | | | 6 000
6 000 | 10 840 | 10 320 | 10 000 | | 2 and
2 and | | MS 3/1
MS 3/2 | Solid myst
Ø 40 countersunk | Mane!
2 4360 1 | LN 9179 | 8 660
8 940 | 10 260 | 10.260 | 8 640
8 640 | EN 29731
HSS 21111 01 | 2000 | | MS 3/3 | C-1100-Harden | | | 8760 | 11 360
11 700 | 11 300
11 700 | 2 640 | NAS ZIIII VI | 2 004 | | 45 3/4
45 3/5 | | | | 8 120
8 560 | 10 600
10 800 | 10 500 | 8 640
8 640 | | 2 and : | | MS 4/1
MS 4/2 | Sphe nivet
Ø 4 8 sountersunk | Mene:
2 4360 1 | LN 9179 | 13 840 | 16 800 | 14 800 | 12 420
12 400 | LN 29731
HSB 21111-01 | 1 | | MS 4/3 | 0 | | | 12 640
12 940
12 920 | 16 360
16 480
18 380 | 16 360
16 460 | 12 400 | F-56 2 11 11 V | ; | | MS 4/4
MS 4/4 | | | | 12 920 | 16 360 | 16 367
16 460 | 12 400
12 400 | | 1_ | | KS 1/1 | Mark block most | Alley steel
AISI 4017 | MS 90353 | 7040 | 12 820 | 10 500**) | 16 800 | HSB 21440-01 | ; | | HSB 3/2
HSB 3/3
HSB 3/4 | O an apparatour | W31 444) | | 6 200
7 400
7 200 | 14 720
14 000 | 12 300**)
11 100**)
10 920**) | 16 800
16 800
16 800 | | ž ma: | | MS 4/1 | Hust bled med | Abov god | MS 90353 | 20.200 | 17 100 | 30 300**) | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | HS# 21440-01 | 3 000 | | HBS 4/2
HBS 4/3 | Ø 6.4 peursonunk | AISI 4037 | | 20 200
20 000
17 800 | 44 800 | 30 300**) | 36 600
36 600
28 600 | | 200 | | HBS 4/4 | | | | 17 800 | 36 800
34 300 | 36 400) | 38 800 | | 2 pnd
2 pnd | | CBS 1/1
CBS 1/2 | 8 Charry bland most
© 4.0 pountersunk | Al/steel | PAN 3021
CR 2248 | 3 700
3 920 | 4 000
4 700 | \$ 540**)
\$ 500**) | 6 520
6 520 | HEB 21480-01 | ; | | CBS 1/3
CBS 1/4 | ~ | | PAN 3621 | 4 140
3 840 | 6 700
6 720
6 960 | 6 880**)
8 110**)
6 780**) | 6 520
6 520 | | j. | | CBS 2/1 | S Charry blad met | Al/steel | CR 2248 | 3760 | 4 270 | 5.640**1 | | HSB 21460-81 | ÷ | | CBS 2/2
CBS 2/3 | 841 manual | Al/most | | 4040 | 5 460
7 400 | (140**) | 7 380
7 380
7 380
7 380 | | ž | | CB\$ 2/4 | | | | 3540 | 6 800 | § 780**) | | | <u> </u> | | CBS 3/1 | 8 Dany blind met | | PAN 3621
CR 2246 | 4 540
5 180 | 18 840
10 760
16 760 | 6.840**)
7.740**) | 9 540
8 540 | HSB 21480-01 | ; | | 285 3/2
285 3/3 | DAR HOUSENANCE | | | \$ 20C | | 7 800**1 | 9 540 | | | Table 3.45 continued | lesignation | Fastener
type | Material | Standard | Deformation
value in N | Fracture
value in N | Computation
value in N | Compresson
volve in K | Wrought alloy
standard | Type of | |--------------|-------------------|-------------|-----------|---------------------------|------------------------|---------------------------|--------------------------|---------------------------|-----------| | #\$ 1/1 | Hi-Lok festener | Titanum | DANS | 7440 | 11300 | 11340**) | 16 720 | HS8 21310-01 | 2 2 2 3 | | PS 1/2 | © 4 6 countersunk | | | 7540 | 11 840 | 11840**) | 15 720 | | 2 | | PS 1/3 | | | | 7640 | 12 400 | 11400**) | 15 720 | | 2 | | #\$ 1/4 | | | | 7440 | 13 200 | 11 190**) | 16 720 | | 2 | | PS 2/1 | Ha-Lak fastener | Transm | DANS - | E \$20 | 14 920 | 13 360**) | 19 700 | HSB 21310-01 | 2043 | | PS 2/2 | 048 GUNGHEUNE | | | 8 560 | 14 920 | 12840**) | 19 700 | | 2 and 3 | | PS 2/3 | | | | 8 840 | 15 400 | 13 200**) | 19 700 | | 2043 | | PS 2/4 | | | | 9 120 | 15 520 | 13 660**) | 19 700 | | 2443 | | PS 3/1 | Hi-Lot fattener | Transum | DANE | 24 400 | 30 200 | 36 800**) | 37400 | HSB 21310-0* | 2003 | | PS 3/2 | C 6.4 countersunk | | | 26 400 | 40 000 | 36 600**) | 27 400 | | 2 and 3 | | PS 3/3 | | | | 23 600 | 36 600 | 35 400**) | 37 400 | | 2 and 3 | | PS 3/4 | | | | 21 800 | 39 800 | 32 700**) | 37 400 | | 2 and 3 | | \$ 1/1 | Sole met | Teanum | NSA 6410 | 7000 | 10 720 | 10 620 | 8 320 | HSB 21141-01 | 2 | | \$ 1/2 | C40 sountainunk | | | 7 160 | 10 000 | 10 000 | 8 320 | | 2 | | \$ 1/3 | | | | 6 820 | 9 840 | 2 840 | 8 320 | | 2 | | \$ 1/4 | | | | 6 820 | 9 440 | 9 440 | 8 320 | | 2 | | \$ 1/\$ | | | | 6 780 | 8440 | 9440 | 6 320 | | 2 | | \$ 2/1 | Solid nyst | Tearrum | NSA 8410 | •1 | 10 600 | 10 600 | 50 300 | HS8 21141-01 | 2 | | 5 2/2 | Ø 4 8 countersynk | | | • 9 | 16 860 | 10 860 | 10 100 | | 2 | | 5 2/3 | | | | • ; | 11440 | 11 440 | 10 100 | | 2 | | \$ 2/4 | | | | 7 880 | 12 440 | 12 440 | 16 100 | | 2 | | \$ 2/5 | | | | •) | 11 280 | 11 290 | 10 100 | | 2 | | 53/1 | Solid myst | Tuernam | NSA 8410 | 2 400 | 16 820 | 16 920 | 9 040 | HSB 21141-01 | 2 and 3 | | 3/2 | Ø40countercunk | | | 9 300 | 11760 | 11700 | 8 040 | | 2 | | 5 3/3 | | | | 8 840 | 11040 | 11 040 | 9 040 | | 2 | | \$ 3/4 | | | | 9 520 | 11 520 | 11 \$20 | 8 040 | | 2 and 3 | | \$ 3/\$ | | | | 1040 | 12 320 | 12 320 | 1040 | | | | \$ 4/1 | Solid met | Teamon | NSA \$410 | 13 120 | 16 800 | 16 860 | 11 600 | HS8 21141-01 | • | | 4/2 | Ø 4.8 countersunk | | | 11 360 | 14 160 | 14 180 | 11 800 | | | | 4/3 | | | | 11 200 | 14 000 | 14 000 | 11 800 | | , | | \$4/4 | | | | 12 \$20 | 15 200 | 15 200 | 11 600 | | ; | | 4/5 | | | | 11 360 | 14 000 | 14 000 | 11067 | | , | | 8S 1/1 | Huck bland I vet | Alloy steet | MS 90353 | 3 800 | 9 640 | \$ 700**3 | 11 600 | HS8 21440-01 | 2 | | 8S 1/2 | 8 1007 C 4 0 | A/\$I 4037 | | 4 000 | 3 400 | 6 120°°) | 11 800 | | 2 | | BS 1/3 | | | | 4 260 | 9 600 | 6 420**) | 11 800 | | 2 | | 8S 1/4 | | | | 3 660 | 9 360 | 8 \$20**) | 11 000 | | 2 | | 85 2/1 | Huck blind rivet | Alloy steel | MS 90353 | 3 800 | 11 280 | \$ 700**) | 13 200 | HS8 21440-01 | 2 | | \$\$ 2/2 | 8 100T # 4 8 | ASS 4007 | | \$ 000 | 11000 | 7 500**) | 13 200 | | 2 | | 8\$ 2/3 | | | | 4 860 | 11 280 | 7 320**) | 13 200 | | 2 | | 8\$ 2/4 | | | | 4 120 | 12 160 | 6
180**} | 13 130 | | 2 | | PS 1/1 | Lockbott festener | Alloy steet | NAS 1436 | 6 260 | 12 000 | 9 380**2 | 16.400 | HS8 21321-01 | 2 and 3 | | S 1/2 | Ø 4 8 countersunk | AISI 4037 | | 7.000 | 11000 | 10 620**1 | 16 400 | | Zandi | | S 1/3 | | | | 6.780 | 11760 | 10 170**1 | 16 400 | | Zandi | | 'S 1/4 | | | | 6780 | 11 440 | 10 170**3 | 16 400 | | 2 000 1 | | \$2/3 | Lection fastener | Alloy steet | NAS 1436 | 7 880 | 14 120 | 11 \$20**1 | 19 800 | HS& 21321-01 | 2 and 2 | | \$2/2 | C48 source sunk | AIS/ 4037 | | 7840 | 13 880 | 11760**) | 19 800 | | Zand | | 52/2 | 2 14 000 Mark | | | 2 840 | 17 600 | 14 780**) | 19 800 | | 2 | | \$ 2/4 | | | | 9 900 | 17 840 | 14 970**) | 19 800 | | 2 = ~ 4 2 | | \$3/1 | Last tan farracin | Alley Steel | NAS 1438 | 22 800 | 30 000 | 34 200**) | 37 800 | KS\$ 21321-01 | • | | 33/1
33/2 | 264 countersunk | AJSI 4037 | MV2 1478 | 21 200 | 35 200 | 21800**1 | 37 000 | Page 51351-01 | Žand I | | 53/3 | A a conversion | ~431 m/3/ | | 18 700 | 35 000 | 28 050**) | 37 000 | | ; and . | | 5 3/4 | | | | 21 400 | 35 700 | 32 100**3 | 37 000 | | ì | Defective test, *1The computation value for the casting is lower than for the invalignt alloy, 1 = price failure 2 = hale well failure 3 = termin failure testreece ensues. How great the influence of the plastic behaviour of the rivet can be, is shown by comparing the Huck type of bind rivet (rivet sleeve and rivet shank, both of alloy steet) with the Bulbed Cherrylock, type (alumnium alloy nivet sleeve, steel shank). Because of the aluminium sleeve, the latter behaves as a softer nivet than the steel Huck, rivet, and the test results are more favourable with Bulbed-Cherrylock than with Huck, fivets. A further reason for this unfavourable behaviour in hole wall and tensile fulure ranges is that the casting alloy A357-T6 used in this case has a tensile and hole wall bearing strength about 15% lower than that of the aluminium wrought alloy chosen for the comparison. # 3.4.2 Fatigue Behaviour of Riveted Joints in Aluminium Casting Alloys Since the fatigue behaviour of inveted joints depends on many factors, all these influences have to be determined both by theoretical calculation and by comparative fatigue test investigations. To test the influence of the rivet type and the rivet head shape on the fatigue behaviour, the riveted testpieces detailed in Table 3.4.6 were prepared using the casting alloy λ 35776, and tested to failure by public details extressing in the fatigue range at a stress ratio of R = \pm 0.1 The number of cycles to failure determined in the tests, and the Wohler diagrams prepared from these data are shown in Figs. 3.4,9–3.4.14. In Fig. 3.4,15 are shown the positions of fracture. Fig. 3.4.8 shows the specimens used for test described here. Examination of the results reveals that with sold myest the head shape has no significant effect on the fatigue behaviour, and this is true of both types of testpiece, the one with lower load transfer and lower secondary bending, and the one in which both these factors are higher As in the ease of wrought alloys, the fatigue resistance of blind meet points was slightly less good man that of solid nvet points. Table 3 4 6 Comparative fatigue tests on riveted joints (Nominal diameter 4 8 mm, one stage tests) | Fastener | Testpiece
material | R | Hole
quality*) | Total no
of test
pieces | Testp.ece
type | |----------------------------------|---------------------------------|------------------|-------------------|-------------------------------|--| | Solid rivet
universal head | Al casting
alloy
A.367-T6 | 1 0.1 | 13 | 12 | low load
transfer,
low secondary | | solid rivet
countersunk | | -0.1 | 13 | 12 | bending | | räuck bland rivet
countersunk | | -01 | 13 | 12 | | | Solid rivet
universal head | | +0 l | 13 | 12 | High load
transfer, | | Solid rivet
countersunk | | -0.1 | 13 | 12 | high secondary
bending | | Huck blind rivet
countersunk | | +0.1 | 11 | 8 | | ^{*)} Hole quality 11 wide tolerance range, drilled with two-phase drill, hole quality 13 wide tolerance range, drilled with pointed twist drill Table 3.4 7 Comparative fatigue tests on riveted joints (Nominal diameter 6.4 mm, one stage tests) | | • | | - | • . | | |--|--------------------------------|------|-------------------|--------------------------------|--| | Fastener | Testpiece
material | R | Hole
quality*) | Total no.
of test
pieces | Testpiece
type | | Hi-lok screw
rivet universal
head | Al casting
alloy
A367-T6 | +01 | 11 | 10 | low load
transfer,
low secondary | | Hí-lok screw
rivet, universal
head | | -0.1 | 7 | 10 | bending | | Taper-lok
universal head | | +0.1 | 7 | 10 | | Hole quality 7; narrow tolerance range, reamed, hole quality 11; wide tolerance range, drilled with two-phase drill. Fig 3,4 8 Types of Specimen Fig 3 4 9 Fig 3,410 Fig 3 4 11 Fig 3.4 12 Fig 3 4 13 Fig 3,414 Fig 3 4 15 A companson of the two forms of testpieces (those with lower, and those with higher load transfer and secondary bending) showed a very small difference in the fatigue strength as compared with similar testpieces made using wrought alloys. Thus, no direct comparison against wrought aluminum alloys was possible, because no data were available for the latter concerning the rivet diameters and testpiece dimensions used in the present case. To achieve a comparison between wrought and casting alloys as regards the fatigue resistance of niveted joints, the tests carried out earlier with wrought aluminum alloys were repeated using the casting alloy A357746 (Ebbs 3.4.7). To assemble the casting alloy testpieces, the same fasteners were used as in the case of the wrought alloys. The manner of drilling the boles was also chosen to allow a companison of the fatigue resistance of the two materials. After carrying out fatigue tests with one-stage loading, the following fastener types and stress ratios were compared: Hi-Lok Rivet bolt R = +0.1 Hi-Lok Rivet bolt R = -0.1 Taper-Lok Rivet bolt R = +0.1 These companisons are portrayed in Figs. 3.4.16—3.4.18. The fatigue resistance of the inveted joints made with the casting alloy at high loads is, as expected, less good than with the wrought alloys. At a number of load cycles between about 4.10½ to 10½ the fatigue strength of both materials in the riveted condition is comparable, and at higher load cycle numbers the casting alloy A357716 behaved more favourably. # CONCLUSIONS - All the manufacturing processes and commercially available mechanical permanent fasteners developed for use with wrought aluminium alloys and tested to date, are also suitable for forming joints with aluminium casting alloys. Compared with joints in wrought alloys, the tested attate strengths of joints in casting alloys are comparable in the case of solid rivets, but lower with joints formed using blind rivets or special fasteners. - The static and faugue tests carried out in the present programme clearly confirmed that components made of aluminum casting alloys can indeed be joined by means of permanent fasteners. The fatigue data also F.g 3 4 16 Fig 3,4 17 showed a satisfactory comparison between the wrought and the casting alloys. 3. Aluminium easting alloys are used not only in aircraft construction, but also in many other branches of construction, but also in many other branches of industry, particularly when aiming to reduce weight. Nowadays, the use of aluminium castings in shipbuilding, and in the construction of rail and road vehicles is on the increase. 4. It is self-evident that in each individual case as accurate an optimization study as possible should be earned out as regards strength, costs service life, reliability and weight. At present such information is not generally available, since in investigations of this type it has hitherto been customary to examine only those parameters that have a bearing on the strength, The results of as yet uncompleted value-analytical investigations indicate that modern easting technology offers the possibility of using eastings in aircraft construction, which would require very little finishmachining, thus achieving considerable savings in cost. # REFERENCES Mietrach D Basis solution for the economical lightweight production of aircraft structures Aluminium + SUPPLEMENT IN ENGLISH 57 (1991) 6, pp. E 134/E 139 and 7, pp. E 168/E 170 Hoffer K Life of nivet joints in aircraft construction ALUMINIUM + SUPPLEMENT IN ENGLISH 57 (1981) 2.pp. E 12/E 15 Dipl-Ing Kalman Hoffer (1920), head of the Abteilung Betriebsfestigkeit (Production Research Department), MBB-UT, Bremen, Germany. # 3.4.3 Woehler-Diagrams of Ructed Ti 5A14V For fatigue dimensioning of parts special data are required which have been determined by fatigue tests. Woehler tests have been earned out on double shear specimens (Fig.3 4.19), with results given in this report. The specimens Ek43-5139, Ek43-5140 and Ek-5271 are shown in Figure 3.420 to 3.422. They are double shear specimens including three III-Locks in a row. The specimens are 32 mm in width and 308 mm in length. The two outer butt straps have a thickness of 2.5 mm and are made from Ti 6AI4V wrought material. The part in the middle has a thickness of 4 mm and is made from Ti 6AI4V investment casting material. The Hi-Locks have a diameter of 6.4 mm The specimens have been wet assembled; the Hi-Locks have been wet inserted. The specimens have been manufactured with the following features: Ek43-5139 no shim, normal hole, clearance fit Ek43-5140. 0.5 mm shin, normal hole, clearance fit Ek43-5271: 0.5 mm shim, expanded hole, clearance fit A liquid shim EA934NA cured at R.T. has been used For hole expanding the "split-sleeve-method" (SSCE) has been used. The degree of expanding was 2 proximately 3%. #### Test Procedure The state and dynamic
tests have been carried out on the load controlled Instron 1251 test equipment. The specimens have been loaded up to fracture. The specimens were clamped rigidly, The direction of load was longitudinal to the specimens. ## Test Results All values obtained are tabled and shown as Woehler diagrams in Figure 3 423 to 3 425. The evaluation was done by non-innear regression calculation. The basis of the statistical evaluation was a logarithmic normal distribution in stress direction. The position of fracture is shown in Figure 3 426. ## Hole Diameter The hole diameter and the respective Hi-Lock fastener diameter have been measured at the first hole location. The results shown below are the medium values of two measurements displaced by 90° Influence of the Shim Figure 3 4.27 compares the results of assembled specimens with and without shims. The difference is noticeable, except for a larger scatter. Influence of Expanding Figure 3.4.28 compares the results of the expanded and non expanded holes. It can be said that the faugue life is substantially improved by expanding the holes for Timestiment casting. | l k | ole 1 | *** |) | | | | |-----------------|--|------------|----------|----------------|---------|--| | Specimen
No. | Drilled and Reamed | Rivet-Diam | 1 8 | it
-D
n) | | | | | 1 | | | | | | | \$139~1
~2 | 1 6.354
1 6.357 | 6.32 | | | | | | -3 | 6.354 | 6.330 | | | | | | -4 | 6.358 | 6.328 | | | | | | -5 | 6.357 | 6.330 | | | | | | 5140-1 | 1 6.355 | 1 6.33 | 1 -0. | 023 | | | | -2 | 6.353 | 1 6.33 | : i -o. | 021 | | | | ~3 | 1 6.353 | 1 6.33 | | | | | | -4 | 6.353 | 6.330 | | | | | | ~5 | 6.356 | 6.330 | | | | | | -6 | 6.354 | 6.32 | | | | | | -7 | 6.351 | 6.32 | | | | | | ~8
-9 | -8 6.352 6.335 -0.017
-9 6.352 6.329 -0.023 | | | | | | | -10 | 6.352 | 6.329 | | | | | | -10 | 1 4.353 | 1 6.334 | • 1 -0. | 017 | | | | Specimen | Drilled and | Expanded ! | Reamed | Rivet-Dia. | l Fit | | | No. | Reamed | i, i | | 1 | d-D | | | | (mm) | (EE) | D (mm) | d (a=) | (em) | | | 5271-1 | 1 5.740 | 5.930 | 6,356 | 6.327 | -0.029 | | | -2
-2 | 5.741 | 1 5.728 | 6.351 | 6.336 | 1-0.015 | | | -3 | 5.742 | 5.928 | 6.354 | 6.333 | 1-0.015 | | | -3 | 1 31776 | . 3.720 | 4.334 | . 4.333 | 0.061 | | Fig 3 4 20 Fig 3,4 21 Fig 3 4 22 Fig 3.4 23 Fig 3,4 24 Fig 34 25 Fig 3 4 26 Fig 3 4 27 Fig 3.4 28 #### 3.5 WELD REPAIR In general a casting may not be welded without the permission of the user. That means also, that the maximum size, number and place of possible defeets, which could be repaired by welding, should be defined in a specification. Areas should be specified, where welding is not allowed and the "free of defeet" status has to be fulfilled by the foundry for this zone. Defects in non-critical areas of the casting may be removed and the casting repaired by welding in accordance with A VS 2694 using base maternal as filler material. Repair welding shall be performed prior to any heat treatment and final non destructive testing Mechanical Properties of Welded A357-Alloy: Values of welded specimen equivalent with the base material (with heat treatment "T6" after welding). Values in per cent from the base material (without heat treatment | | Mechan, Prop. | | | | |---------------|---------------|-----|--|--| | Welding Proc. | Rp 0.2/Rm | A5 | | | | EB | 95% | 30% | | | | TIG | 55% | 60% | | | EB - Electro Beam welding TIG - Tungsten-Inert-Gas welding Mechanical Properties of Welded A201-Alloy Values of welded specimen equivalent with the base material (with heat treatment "T7" after welding). Values in per cent from the base material (without heat treatment: | | Mechan, Prop. | | | | |---------------|---------------|----|--|--| | Welding Proc. | Rp 0 2/Rm | A5 | | | | EB | 75% | | | | | TIG | 60% | | | | # Fatigue Behaviour A very important fact is that a welded area will have some influence on the fatigue life of the area. Consequently tests from welded areas with respect to fatigue life should be conducted. The following examples (Figs. 3.5.1—3.5.3) will give a rough idea of the different behaviour of welded and unwelded specimens, Fig 351 Fig352 Fig 3 5 3 #### 4. APPLICATIONS #### 41 INTRODUCTION One of the major advantages of using castings in aerospace structure is their high degree of versatility They can be cast in thicknesses from a few millimetres in thickness to complete aircraft subsections including tail assembles, bulkheads and canopy frames. Figure 41 II shows an experimental tail section for the F-16. It is one of the largest aerospace castings produced. Although this particular casting was produced under a research and development programme and never reached production, it shows the potential of castings for wide spread low cost application in future systems. For years, the application of castings in load carrying structure in aircraft has been limited by the required use of a casting factor. Figure 4.2.1 shows the first known application of a casting in a load critical aircraft application without a casting factor. Such an application must be carefully controlled involving the use of statistically derived design allowables, metallographic quality control, and increased inspection techniques, nevertheless, it is possible. The remaining figures in thus section were chosen to show a wide range of aerospace applications demonstrating high levels of complexity, variance in size, thickness or casting method. For example, while most of the A357 items are sand castings, Figure 416 shows a flow pressure permanent mould easting and Figure 4110 an investment mould easting. Each figure is accompanied by a short description illustrating what is unique about that particular easting and some of its visil statistics. The company name accompanying each figure indicates the supplier of the information for that item and not necessarily the sole manufacturer. Many castings where the production run is expected to be large may have several foundry sources. For example, eastings for the Air Launched Cruise Missile section shown in Figure 4.19, have been produced by Hitchcock Industries, ALCOA, and Weldman Dynamics. ## 41.1 Pylon Casting Over 15,000 pylon castings have been flown in the past 25 vears on Northrop aircraft without failure. These were first produced in the early 1960s when specifications, such as MILAA 21880, were only being developed for aircraft applications. Finsile properties throughout the casting of 50 kst (345 MPa) UTS, 40 kst (276 MPa) YS and 5% elongation are required with the provision that a specified quantity may be slightly lower without requiring a retest as long as they are not located in attachment areas One casting is destroyed in each 25 consecutively produced to determine tensile properties. One attached tensile coupon is tested from each casting to control the heat treatment to a specified yield strength range. Each casting is required to meet grade. B radiographic quality. Welding is generally permitted but limited to size and location. Alloy, A357:F6 Specification Northrop (NAI 1310) Weight 65 lb (29 kg) Wall thickness tolerance, ± 0.030 in (19 mm) Outer surface tolerance: ± 0.030 in (19 mm) to basic mould line Mechanical properties: (345 MPa), (276 MPa) Courtesy: Northrop # 4.1.2 Airbus A320 Cargo Bay Door Purchaser; MBB Specification; DIN 29531 — Class 1 — 10 Alloy: A357T6 Wall thickness tolerances: 075° ± 016° 1.9 mm ± 0.4 mm Dimensions. 47.3° × 39.4° × 4.7° 1200 mm × 1000 mm × 120 mm | | | | i (MPa) | E (%) | |----|----------------|--|-------------------------------------|---| | 48 | 330 | 40 | 280 | 5 | | 41 | 280 | 35 | 240 | 3 | | | | | | | | 52 | 357 | 45 | 307 | 75 | | 51 | 355 | 44 | 304 | 6.5 | | | 41
52
51 | 41 280
52 357
51 355
ies Montupet | 41 280 35
52 357 45
51 355 44 | 41 280 35 240
52 357 45 307
51 355 44 304 | Fig 412 # 4.1.3 Pilot Box Structure Purchaser: Dassault Specification. Air 3380C Class 1-0 Alloy: A357T6 Weight: 221b (10 kg) Wall thickness tolerances: .098" ± .019" 2.5 mm ± 0.5 mm Mechanical Properties: | | ccification | | Typical in Castings | | | | |-------------|-------------|--------|---------------------|---------|------|--| | UTS | YS | E(%) | UTS | YS | E(%) | | | 40 ksi | 29 ksi | 2,5 | 49 ksi | 40 ksi | 10 | | | 280 MPa | 200 MPa | 25 | 340 MPa | 275 MPa | 10 | | | Courtesy: I | Fonderies N | iontup | et | | | | Fig 413 # 4 1.4 Landing Flap Holder Purchaser: MBB Specification: DIN 29531 — Class 2 Alloy: A357T6 Weight: 4.5 lb (2 kg) Wall thickness tolerances: 236' to 079' ± 012' 6 mm to 2 mm ± 0 3 mm | | (MPa) | YS ks | (MPa) | E (%) | |-----|---------------------|-----------------------------------|---|--| | 49 | 340 | 40 | 280 | <u>``</u> | | 45 | 310 | 35 | 240 | 3 | | ZS. | | | | | | 51 | 350 | 44 | 300 | 65 | | 49 | 340 | 41 | 285 | 4 | | | 49
45
8
51 | UTS ksi (MPa)
49 340
45 310 | UTS ksi (MPa) YS ks
49 340 40
45 310 35
25 51 350 44 | UTS ksi (MPa) YS ksi (MPa)
49 340 40 280
45 310 35 240
25 51 350 44 300 | Fig 4 1,4 # 4.1.5 Missile Cheek Purchaser, Manufacture d'armes de tulle Specification: Air 3380C — Class 2-0 Alloy: A357T6 Weight *4 01b (1.8 kg) Wall thickness tolerances: 066* ± 012* 1.7 mm *0 3 mm Courtesy: Fonderies Montupet Fig 415 # 4.1 6 Antenna Bases for Military and Commercial Aircraft Aircraft antenna castings require the culmination of all aspects of the casting process including metallurgical integrity as well as dimensional and surface finish precision. Process, Low Pressure Premenent mould Alloy: A357 Specification, MIL-A-21180, Class 1 Critical Requirements A. Short Base 100% radiographic to grade B with a minimum wall thickness of the mast section of .061 ± 010°
$(1.6 \pm .25 \text{ mm})$. Radii cast to .020° (51 mm) and a cast recess of .050 \pm .010° (127 \pm .25 mm) Weight: ,66 lb (29 kg) Med. Base. 100% Radiographic to grade B with the mast section having a wall thickness of .100 ± .010′ (2.54 ± .254 mm) and a cast step of .010′ (2.54 mm), All dimensions ± .010′ (2.54 mm), Weight. 87.5 to .(389 kg) C. Long Base; 100% Radiographic to grade B. Mast section wall thickness .187 ± .010′ (4.75 ± .2.5 mm) with straightness held to 0.15′ (3.8 mm) radio cast to 0.30′ (7.6 mm), Weight: 1.88 tb (8.36 kg). Courtesy Process Casting Group Courtesy: Progress Casting Group Fig 4.16 # 4 1.7 Forward Support Housing A complex casting with concentric walls 0 080° to .120° (2.0 mm to 30 mm) thick with a good surface finish with high and consistant mechanical properties. In the construction of the mould a total of 11 internal cores are used. This casting used in the F-16 weighs 34 lb (15 kg). Alloyt A357 0 T6 Specification: AMS 4219B Method of Production Bottom poured by L.P. sand process | Typical Mechani
Cut-up tests from | Yield
strength | | Tensile
strength | | EL% | | |--------------------------------------|-------------------|-------|---------------------|--------|-------|-----| | Location | Average of | Lsi | (MPa) | ksi | (MPa) | | | Drive entrance | 2 | 42,06 | 290 Ó | 50 26 | 346.5 | 3.2 | | Mounting pads | 2 | 40 03 | 2760 | 47.145 | 325.1 | 5.5 | | Splitter flange | 3 | 40 09 | 2764 | 44.30 | 305.4 | 32 | | Bottom flange | 4 | 40.54 | 279.5 | 45.84 | 3161 | 4.5 | | Thin walls | | 42.63 | 293.9 | 45.86 | 3162 | 45 | | Spec min. (cut fr | om castines) | 30 00 | 206.9 | 38 00 | 2620 | 20 | The tensile results show a good degree of consistency of properties throughout the thick and thin walled areas of the casting. Courtesy: Haley Industries Limited Fig 4.1.7 ## 4.18 Bifurcation Material: Aluminium A357T61 Specification' MIL-A-21180 Mechanical Property Requirements: Critical: UTS 45 ksi (310 MPa), YS 31 ksi (214 MPa), Elong-5% Non-critical: UTS 38 ksi (262 MPa), YS 28 ksi (193 MPa), Elong 4% Weight: 40 Ib (18 kg) Suze 52' × 12' × 10' (1320 mm × 305 mm × 254 mm) No or cores: 15 Section thickness', 160' to .870' (4 06 mm to 22 1 mm) Dimensional tolerance ± .030' (± .762 mm) Application: High stress pix to hinge for commercial aircraft Courtesy: Hitchcock Industries Fig 4.18 # 4.1.9 Cruise Missile Fuselage Section This is one of the four tank sections which make up the ten casting fuselage of the Air Launched Cruise Missile (ALCM). These four sand castings range in thickness from ½ to 1½/3.2 mm to 38 mm) and are machined only on the mating surface. When impregnated to insure against fuel leakage and bolted together they form a 13 ft (40 m) long tank assembly weighing approximately 401b (180 kg). The entire fuselage structure is approximately 21 ft (64 m) long. Courtesy The Boeing Co npany Fig 419 # 4.1.10 Bell Helicopter 406 Combat Scout's Outer Swashplate ## Process: Investment east in A357 aluminium This swashplate is the dynamic component providing forces necessary to apply prich 19 the rotary wing, thus providing the helicopter with maneuverability. This is a single load path design with no redundant system, thus becoming a critical part in the flight regime The part is a 20' × 20' (508 mm × 508 mm) vacuum melt/ vacuum pour investment casting with cored passages for weight reduction. This radiographic class 'B' easting consistantly provides class 'A' radiographic quality which results in superior fatigue properties. Courtesy: Howmet Turbine Components Corporation Fig 4.1.10 ## 4 1.11 Vertical Stabilizer Substructure An experimental vertical stabilizer built for potential application on the General Dynamics F-16. This large thin wall cast structure met or exceeded all the design enteria. In addition to meeting mechanical properties the actual weight was 491b (22 kg), versus a maximum of 52 lb (23 kg) and the part achieved two life cycles in the full-scale fatigue test with no failure. Alloy: A3570-T6 Weight. 521b (23 kg) maximum Size: 11.5" x 3.5" x 4" (3500 mm × 1070 mm × 100 mm) Typical wall: 0.80" (20 mm) — 30 to 40% thinner than typical for castings of this size and complexity Specifications: MILA-21180 Mechanical properties: 45-36-4 high stress areas, 35-29-4 other areas Casting process: Dry Sand Assembly Number of cortes: 37 Courtesy: Alcoa/General Dynamics Fig 4.1.11 # 4 1.12 Canopy Frame Large frame cast structure for the Grumman F-14 canopy, Requires high mechanical properties and unique heat treat and straightening practices to achieve close dimensional requirements for fit to the aircraft structure. A total of 774 castings were shipped from 1972 to 1987 Castings were simpred from 1712 to 150. Alloy, A3570-T6 Weight 98 lb (44 kg) maximum Size: 41" × 24" × 134" (1041 mm × 609 mm × 3403 mm) Typical thickness: 1.25" (317 mm) Specifications, MILA-21180 Mechanical Properties. UTS 30 ksi (345 MPa), YS 40 ksi (276 MPa), 5%el high stress areas UTS 41 ksi (233 MPa), YS 31 ksi (214 MPa), 3%el other areas Casting process: Dry sand assembly Number of cores: 97 Courtesy: Alcoa Fig 4.1.12 ## 4 1.13 MRCA Tornado. Intake Floor MBB (Messerschmitt-Bôlkow-Blohm) Messier and Mertin Gerin DIN 29 531 — Class 1-0 Purchaser, Foundry: Specification: Alloy: A 356 T6 Wall thickness tolerances: 1.8 mm + 0.4 mm/--0.2 mm 070" + .016"/--,008" Dimensions: 700 mm × 430 mm × 330 mm (27.6°×16 9°×13°) Mechanical Properties: UTS (MPA) YS (MPA) E (%) Critical areas 340 270 310 Others This component belongs to the primary structure and is located in the forward engine air intake. The old version consisted of 13 machined parts/9 sheet metal parts and e. 400 fasteners. The cast version consists of one part only By comparison with the old version cost reductions of more than 60% at the same weight were achieved by using the Courtesy: MBB (Messerschmitt-Bölkow-Blohm) Fig 4.1 13 ## 4 1 14 MRCA Tornado: NIB Centre Structure MBB (Messerschmitt-Bölkow-Blohm) Merlin Gerin and Tital Purchaser: Foundry: Merlin G Specification: DIN 29 5 Alloy: A 357 TO Wall thickness tolerances: DIN 29 531 - Class 1-0 A 357 T6 16 mm ± 0 15 mm .063" ± 006" 510 mm × 260 mm × 80 mm (20 1"×10 2"×3.2") Dimensions: Mechanical Properties UTS (MPA) YS (MPA) E (%) Control areas 340 280 5 240 Others 310 The NIB is located in the fixed wing area of the MRCA Tomado and is a primary component. The series version consists of 15 machined and sheet metal parts. The easting consists of 010 one part, Value analyses have shown 20% weight savings and 25% cost savings for the casting. Courtesy: MBB (Messerschmitt Bölkow-Blohm) Fig.4.1 14 ## 42 D357 # 4 2.1 General Dynamics F-16 Modular Common Inlet 42.1 General Dynamics F-16 Modular Common Inlet Duct Casting This is the first attempt to produce a cast structural component utilizing no casting factor (1.33). Over 80% of this casting requires 50 ki (345 MFa) UTS, 40 ks (276 MFa) YS and 5% elongation. One casting is destroyed in each 20 consecutively produced to determine tensile properties. About 80 tensile coupons are obtained and dendrite arm spacing evaluated. Each casting shall meet grades A&B radiographic quality Welding is permitted but limited. Alloy: D357-T61 Alloy, D357-161 Wall thickness tolerance: ± .030' (76 mm) Dimensions: Length - 25' (635 mm) Width: -60' (1524 mm) Mechanical properties: UTS - 50 ksi (345 MPa) YS - 40 ksi (276 MPa) E - 5% Weight: approx. 478 lb (21 kg) Courtesy General Dynamics Fig 421 # 4.3 A201 ## 4.3.1 Turbocharger Compressor Impeller This compressor wheel is cast for a West German diesel and compressor where is east on a west optimal these engine manufacturer, for use in a twin turbo boost application. KOI alloy was selected for its resistance to moderate elevated temperatures during use and the high strength required while functioning at 20,000 RPM Courtesy: Cercast Industries Fig 4.31 ## 4.3.2 Rollover Beam for Helicopter This strength easting forms an integral part of the canopy structure of a U.S. multary helicopter. Originally, the part was fabricated by riveting a central machaned beam with two KO I investment castings at the extremities. Significant cost savings were realized by the customer by having the component cast in one piece. Today, over 500 parts have been delivered for this successful programme. Alloy: KO1-T7 (A201) Casting size: 21.8' × 11.7' × 42' (524 mm x 297 mm × 107 mm) Section thickness: 0.085' to 0.4' (2.1 mm to 10.1 mm) Grain size range: 140 to 210 um. Mechanical properties: Tensile 64.3 ksi (443 MPa) Yield 58.5 ksi (403 MPa) Elongation 6% Courtesy; Cercast Industries Fig 432 # 4.3.3 Engine Control Support This structural easting is used as an engine control support for a U.S. missile. Developed several years ago, the part was designed in KOI in order to take advantage of the high strength to weight ratio needed. This casting features heavy mounting lugs adjacent to thin wall suffering ribs, with uniformly high mechanical properties throughout. Alloy: KO1-T7 Casting size: 18' × 16' × 5.7' (457 mm × 406 mm × 145 mm) Section thickness, 0 12' to 0 55' (3 mm to 14 mm) Grain size range: 160 to 220 um, Mechanical properties: Tensile 65 0 ks; (448 MPa) Yield 56,0 ks; (386 MPa) Elongation 6.5% Courtesy Cercast Industries Fig 433 ## 4.4 T16AL-4V 4 4.1 Optical Pointing System The application for the two investment cast mating parts is an optical pointing system. Titanium was selected because the combination of its lightweight and high rigidity resulted in the ability to achieve extremely stable pointing. The complexity of design procluded manufacture by any technique other than casting. The hollow square tubular sections with several bulkheads on the yoke were created with a soluble wax core which is chilled to reduce shrinkage variations. Wall thickness in some sections of the arm are a nominal 0 10" (2.5 mm). The three round sections on the bottom of the yoke were produced with mechanical cores and loose tool pieces to create the undercut
details. To ensure complete freedom from residual stresses after creep hot sizing, the part is re-vacuum annealed without | Typ.cal mechanical p.
UTS ksi 137 | roperties'
YS ksi 120 | %E | |--------------------------------------|--------------------------|-----| | MPa 945 | MPa 828 | 12% | | Customer: Ball Aeros | space | | | | 81915 Type III Comp A | | | Alloy: TI6AL-4V | | | Courtesy: Titech International Fig 441 # 4.4.2 Exhaust Nozzle Actuation Ring II 6AL-4V Alloy Exhaust Nozzle Actuation Rung for military aircraft gas turbine engine. This intricate investment easting includes three (3) separate annular cores with limited access, as shown in the cross-section folse-up. Tight dimensional tolerances require special post-cast sizing operations. Extensive areas of thin walls add to the complexity of this 30 lb (13 kg) casting. Overall diameter is 41° (1040 mm). Specification General Electric Courtesy: Precision Castparts Corp. Fig 4.4.2 ## 443 Fan Frame This complex gas turbine engine component is the largest one-piece titanium production class casting of its kind There are three major concentric elements combined in this state-of-the-art casting heavy walled flanges which support twelve hollow, thin wall airfoil struts, along with heavy engine mount bosses and an internal housing which supports the main turbine axle. Several through-core and blind end cores are contained throughout this introate The development of this casting design resulted in the elimination of a ninety-plus separate piece fabrication, a significant weight reduction, and a superior airflow path, all of which increase total engine performance. Technical data: TI-6AL-4V Alloy Hip and heat treated 51* (1295 mm) diameter 300 lb (133 kg) net casting weight Specification: General Electric Courtesy Precision Castparts Corp. Fig 4 4 3 # 4 4 4 TFE1042 Front Frame Garrett Turbine Engine Company Titanium 6AL-4V 21° (533 mm) dia, 40 lbs (18 kg) Specification Garrett Turbine Engine Company The front frame is a critical structural component of the GTEC TFE1042 gas turbine engine. It not only supports the fan and the accessory gearboy, but also holds the engine into the airframe. The easting pictured is a complex mid-size utanium part which utilized state-of-the-art coring technology. Eight fragile ceramic struct cores along with 28 water soluble cores help to form this challenging 20 struct easting. Courtesy Howmet Fig 4 4 4 # 5. QUALITY ASSURANCE METHODS/CORROSION BEHAVIOUR ## 5.1 QUALITY ASSURANCE METHODS #### 511 General Buyers and casters must agree on the meaning of quality. Each factor affecting quality must be decided by a set of rules for inspecting castings and enteria for accepting or rejecting castings. Specifications must be set up for alloy composition and mechanical properties, hardness, surface condition and interior soundness. Inspection may include chemical anlyses, tensile, impact, bend and hardness tests, visual, microstructure examination, fluorescent or dye penetrant inspections. X-ray inspections, gamma-ray, ultrasonic and special tests must be described and carned out to ensure good agreement among the producer's inspectors and the customer's inspectors. The word "quality" does not imply any particular degree of desirability. It designates a combination of characteristics to a specific casting. Quality is relative and not absolute What may be good quality in a particular product when used for one purpose, may be quite inadequate if the same product is used for a different purpose. In engineering and industrial work this situation is governed by specifications or test codes, which define standards of quality required under different conditions and state their limits. Such guidance simplifies deciding which quality standard to maintain, stating the variations allowable and methods of measuring them. These standards are based on expenence with the kind of product concerned. Rigid controls generally imply a combination of high quality, low quantity and high cost. On the other hand, more flexible controls are apt to result in lower quality standards, greater quantities and lower costs. The designer must balance the degree of quality control against the casting application, to achieve a cost effective solution according to his needs. The term "Premium quality" is becoming a more frequent descriptive requirement. Premium quality castings having better internal soundness and inherent high mechanical properties are more costly than ordinary commercial estings. They should be used in highly stressed components for service under severe conditions or substituted for parts fabricated from wrought alloys, where highest strength-to-wright ratios is essential. Conclusively, it can be said that the scope of testing constitutes an important cost factor so that its scope should be adjusted to the task of the component. Expressed in simpler terms, the scope of series tests should be "as extensive as necessary but as small as possible". # 5.1.2 Specifications The specification is developed by either the maker or the user, who specifies the intended condition of a casting throughout its manufacture or upon its completion. A specification must consider not only what is possible, desirable and necessary, but also what is practical, either now or in the future. Specifications concerning castings are listed in Table 5.1. The abbreviations for most common specifications are given below MIL. Military Specifications or Handbooks, available from the US Naval Forms and Publication Center AMS. Aerospace Materials Specifications, available from the US Society of Automotive Engineers ASTM. Specifications of the American Society for Testing and Materials, available from ASTM in the U.S. SAE Society of Automotive Engineers Handbook. This hay limited use as the handbook covers wrought ferrous materials only. SAE handbook available in the US QQ. Federal specifications (U.S.), available from US Naval Forms and Publications Center DIN German materials specifications, available from Deutsches Institut für Normung LN, Luftnorm – German aircraft specifications BSI British Standards Institution testin specifications available BSI London, England AIR: French Aircraft norm standards, available from Ministère de la Défense Nationale, #### 5 1.3 Quality Assurance at the Foundry Quality assurance of castings can be divided into quality assurance measures at the manufacturer's (foundry) and at the buyer's. Quality control at the foundry commences upon arrival of the material such as the raw material, wax, moulding materials and binders Dumensional checks with adjustments and test facilities as well as electronic measuring equipment relate to the tools, patterns and eastings so that production is monitored right from the early stages of the process through to sense-production. Analytical equipment is used to record the composition of the molten masses and eastings, and the smallest of additives which are determined for the achievement of certain proporties. In addition to an assessment of the texture and the determination of mechanical properties (tensile texts on separately east, integrally east specimens and/or specimens taken from the part). X-ray and dye penetrant tests are carried out. Moreover, qualification texts can be earned out on the component. To summarize, the following quality assurance methods are applicable to easings. - · qualified material - qualified personnel - documentation of process visual inspection - dimensional checks - dimensional check penetrant test - · X-ray test - metallographic investigations - · tensile tests on specimens - · component tests. The testing facility shall be surveyed and approved by the casting purchaser. The test facility shall be responsible for Table 5.1 Specification | MIL - A - 8860 | Airplane Strength and Rigidity,
General Specification for | |------------------|---| | MIL - A - 21180 | High Strength Aluminum Castings | | MIL - C - 6021 | Castings, Classification and Inspection of | | MIL - H - 6088 E | I.C. Testing Procedur as related to Heat
Treatment of Aluminum Alloys | | MIL - I - 6866 B | Penetrant Inspection | | MIL - STD - 276 | Impregnation of Aluminum Castings | | MIL - STD - 453 | Radiographic Inspection | | AMS 2635 C | Radiographic Inspection | | AMS 2645 H | Fluorescent Penetrant Inspection | | AMS 4228 | K01 - T6 Material Spec. | | AMS 4229 | K01 - T7 Material Spec. | | AMS 4241 | Aluminum Alloy Castings, Sand Composite
7,0 Si-0,58 Mg-0,15 Ti -0,06 Be
(D. 357.0-T6) Solution and Precipitation
Heat Treated Aircraft Structural Quality | | AMS 4242 | Aluminum Alloy Castings, Sand Composite
4,7 Cu-0,60 Ag-0,35 Mn-0,25 Mg-0,25 Ti
(B 201.0-T7) Solution Heat Treated and
Overaged Aircraft Structural Quality | | ASTM B-117 | Salt Spray and SCC Testing | | ASTM B-557 | Tensile Testing | | ASTM E8-82 | Tensile Testing - U.S. | | ASTN E-34 | Chemical Analysis of Aluminum and
Aluminum Base Alloys | | ASTM E-155 | Radiographic Standards | | ASTM E-165-60T | Methods for Liquid Penetrant Inspection | | ASTM G-44 | K01 Corrosion Behavior | | DIN 50 125 | Tensile Testing - Germany | | LN 29 512 | Tensile Testing - Germany | | BSI 4A.4 | Test Methods - U.K. | | | | the performance of all inspection requirements as specified in the data sheet. #### 5.1.3.1 Preproduction Tests In advance of production, unless otherwise specified in the contract or order, two castings, heat treated and straightened to drawing requirements, shall be submitted for examination and written approval One casting shall be identified as the "dimensional sample" and shall be for dimension approval. The other casting shall be identified as the "foundry control sample" and shall be for X-ray and strength inspection as necessary for approval according to the procurement
documents. The submitted eastings shall be fully representative of the foundry practice that will be used in production. If chills are required, their size and location shall be permanently identified and recorded. Pouring temperature of the submitted easting shall be recorded. #### 5.1.3.2 Chemical Analysis Chemical composition is usually controlled by a certified master heat as supplied to the foundry by the alloy producer It is necessary that each melt prepared for casting be analyzed by spectrographic methods in the foundry regardless of whether a master heat or returned gates and risers are used. The foundry shall certify this chemical composition for a particular batch of eastings according to a pre-determined specification chosen by the user. Suggested specifications ASTM E34 Chemical Analysis of Aluminium and Aluminium Base Alloys. MIL A 21180 High Strength Aluminium Castings. AMS 4241 Alum.num Alloy Castings, Sand Composite 70 Si-0.58 Mg-0.15 Ti — 0 06 Be (D.3570-T6) Solution and Precipitation Heat Treated Aircraft Structural Quality AMS 4242 Aluminium Alkoy Castings, Sand Composite 4 7 Cu - 0 60 Ag - 0.35 Mn - 0.25 Mg - 0 25 Ti (B 201.0-Tr) Solution Heat Treated and Overaged Aircraft Structural Quality. ## 5.1.3.3 Gas Content of the Liquid Metal In the liquid state, aluminum alloys always dissolve gases and mainly hydrogen. This occluded gas is rejected when the solidification occurs, and can create porosities in castings. Then, to decrease the gas content, the liquid bath must be cleaned with nurogen, elboinie or argon, and the level of the gas content must be checked before the pouring operations. Several kinds of apparatus are available on the market to perform this inspection, #### 5.1.3.4 Heat Treatment The heat freatments of eastings are one of the main steps of the fabrication. All operations of heat treatment must be very precise and checked. First of all, the furnaces and facilities will be certified by the quality assurance department with a complete inspection twice a year. Secondly, each phase of heat treatment must be identified and checked (temperatures, measurements and mechanical properties on statsched coupons). 5.1.3.5 Visual Inspection Each easting shall be examined visually, Certain types of defectare obvious upon visual examination of the casting cracks, cold shuts, ceramic inclusions, positive metal and missing features. These defects may or may not be discovered by other NDT methods, and should be covered on the user's drawnes. #### 5.1.3 6 Hardness Measurement The resistance of metals to plastic deformation by indentation may be measured by hardness tests such as Brinell, Rockwell and Vickers. Hardness is a good indication of consistency and when correlated with chemical composition and heat treatment, is a cost effective control of casting acceptability. Hardness certification by the foundry is generally expressed as a range (for a specific heat treat lot) as a result of testing. #### 5.1.3,7 Dimensional Control The dimensions of the castings shall be within the dimensions and tolerances specified on the applicable drawings Chapter 2 of this Handbook outlines the tolerances recommended for easings. More rigorous tolerances are possible and will depend on the specific part, the easing producer and the justification for increased cost, Users with specific problems requiring closer tolerances than accepted standards should contact the supplier with specific details. Casting acceptance will generally be based on the foundry's ability to supply parts which meet the customer's drawing specifications Complex castings employing east tooling points or "targeted" spot faces requiring supplemental machining operations at an outside facility are often "source inspected" at the foundry before shipment. In this way, the user is able to inspect and approve the easting dimensionally before costly machining operations are performed. #### 5 1.3.8 Penetrant Inspection Due to the high sensitivity desired for the inspection of aduminium castings, fluorescent penetrant is preferred to dye penetrant inspection. Penetrant inspection is a sensitive non-destructive method for detecting crasks, gas and shrinkage protosity and ceramic inclusions. The technique employs a highly penetrating fluorescent liquid which is visible under TBlack Light; Basically two systems of fluorescent penetrant inspection are recommended for aluminium eastings: - A) "Water Wash This system employing a water washable penetrant with excess removed by water spray is most widely used and recommended. A higher detection sensitivity is possible if the processed easting is dusted with a powdered developer. - B) "Post Emulsified" The post emulsified penetrant is not water washable immediately. An emulsifier is applied to the surface after penetration and then washed away. Emulsifying time is critical and yields improved sensitivity of detection. Again, the processed casting may be disted with a powdered developer for casier defect detection. The post-emulsified treatment is more labour intensive and results in higher costs to the user. Ultimate defect detection is possible by chemically etching the casting surface prior to penetrant examination. The etching procedure employing a mix of acids and oxidising agents, removes smeared and contaminated material to | | GENERAL INSPECTION GRADES FOR CASTINGS | |-------|--| | GRADE | DESCRIPTION | | A | Very difficult to attain, requiring castings to be free from all defects detectable by X-ray examination. | | В | This is a high standard which cannot easily be attained. Multiple gates are often required to reduce internal shrinkage to an acceptable level. It is also difficult to attain consistently, since small gas inclusions are cause for rejection. | | С | This is a moderately high standard which can be attained consistently with adequate gating and good foundry practices. Sampling plan is allowed with this class of casting. | | D | This is a liberal standard which can be attained easily with most configurations. | expose the underlying structure, Again, this labour intensive and hence expensive process is recommended for only the most cruical castings. The following specifications are recommended for penetrant inspection: ASTM E-165-60T "Methods for Liquid Penetrant Inspection AMS 2645 H "Fluorescent Penetrant Inspection" "Penetrant Inspection" ### 5.1.3.9 Radiographic Inspection Radiographic inspection is one of the most useful tools in casting quality assurance, and is commonplace in all casting foundnes. For aluminium investment castings, the preferred radiation source is X-ray with a camera power generally not exceeding 160 Kw The radiographic inspection shall be performed in accordance with MIL-STD-453. ASTME-155 shall be used to define radiographic acceptance standards, According to the classes defined in MIL-C-6021 there are four X-ray grades (A.B.C.D) which describe the quality of the casting. Grades A&B are extremely difficult to meet and — as in the case of all X-ray specifications — one should designate selected areas (highly stressed areas) of the easting which must meet this specification. Grade C is the preferred X-ray class for high quality parts (low stressed areas). Grade D is preferred for general X-ray examination and allows a relatively large degree of imperfection or discontinuity. According to the classes there is a definition in MIL-C-6021 for each discontinuity like gas holes, shinkage, foreign material, sponge, shink cavity, denditue and filamentary. The contractor shall establish the class and the grade It is important to know that the cost of eastings depends very strongly on the defined class and grade. The following table shows some price implications of radiographic inspection (intended as guideline only): Casting costs reflect labour and material costs as well as increased scrap rejection due to non conformance to specifications, as a result of shrinkage portoxity, gas porosity, cracks, inclusions, oxides, and segregation of alloying elements etc. The following specifications are recommended for radiographic inspection, MIL-STD-453 Radiographic Inspection MIL-C-6021 H NDT Classifications & Inspection AMS 2635 C Radiographic Inspection Radiographic Standards | GRADE | CLASS | | CASTING | COST | REMARKS | |--------|------------------|---|--------------------------------------|------------|------------------------------------| | Grade: | A
B
C
D | * | (30-50
(8-12
(4- 6
(1- 3 | \$)
\$) | Casting
Quality
Level | | Class: | 1
2
3
4 | : | (20-30
(15-25
(10-15
(0 % | 8) | Casting
Inspection
Frequency | Notice: The ASTME 155 standards represent samples with thicknesses of ¼ inch and ¼ inch. They are not adapted for inspection of castings having thicknesses bower than 4 min. The structure parts currently show thicknesses of 2 mm It must be known that the severity of the X-ray inspections is increased a lot when the thickness becomes thinner, because the sensitivity of the method is improved. That means that it will be necessary for the future to create new standards with adapted reference samples. But, before having these ones, it can be very helpful to use reference radiograms chosen among representative films obtained on the same casting family. ## 5 1.3 10 Mechanical Properties Castings and test bars must be tested to ascertain that mechanical property specifications are met. The strength requirement of the casting tested in full size shall be as specified on the drawing or in other purchase information. Mechanical testing is often the final verification for casting integrity and qualifications, as
a result of correct chemistry, microstructural, NDT and heat treating control parameters. As standard procedure, the foundry should cast separate test bar clusters from each melt used to produce castings, and make available the mechanical properties of the heat treated bars. This is at least a basic check for foundry and user and reflects any changes in processing. This method is the feast costly of mechanical verifications, however, cast test bars indicate only the quality of the metal from which the easting is made. They do not give actual properties of the casting, mether are they a quantitative measure of casting quality. They are not truly representative of the final casting. The chief value in tensile testing lies in assuring consistency of metal properties from heat to heat or from one casting lot rothe next. Semi-critical castings may employ integrally cast coupons or test bars attached to the casting gating system. The bars are later heat treated with the easting, and mechanical properties will more closely resemble properties of the finished part. Important factors often overlooked are the soludification conditions in both test bar/coupon and in the casting itself. Generally the complexity and wall thickness of the casting result in slower alloy soludification than in the attached bar. As a result, mechanical properties in the integral bay will often be superior to that of the casting, and daylay groups optimistic mechanical properties. The discrepancy between integral bars and easting may be minimized by engineering test coupons which solidify comparably and have similar microstructural conditions (grain size, DAS, etc). The foundry should be consulted in these circumstances to properly develop meaningful correlation studies. Although more relevant than separate east test bar values, to qualify castings will result in additional effort and prenoun costs. Critical ar plication castings are best qualified by test coupons out from designated (critical) and non-designated areas. It is suggested that one casting be tested per freat treat too for small parts, and a testing schedule be established by foundry and user for larger castings. Due to the high cost of destroying a casting for mechanical testing (including machining and testing costs), and the need to qualify every single casting in entical applications, efforts, have been made to estimate casting properties using grain size or DAS controls (Chapter 51.311) together with integral cast coupons Specification AMS 4241 exists whereby the mechanical properties of attached cast coupons are related to the DAS ratio of coupons from a specific casting area, to estimate properties of a specific D357 casting area. In this manner, individual castings and parts of castings may be mechanically qualified by measuring local surface DAS and knowing the properties and DAS of attached coupons. It is important that test specimen designs be uniform throughout the industry. Applicable specifications covering mechanical testing of static properties are as follows ASTM B557 Tensile Testing BSI 4A 4 Test Methods - U.K. BS 18 Tenule Testing - UK. ASTM E8-82 Tensile Testing - U.S I.N 29512 Tensile Testing - Germany DIN 50125 Tensile Testing — Germany #### Nonce Due to the generally thin sections of aluminium investment castings, test bars are substandard in size. When comparing mechanical properties determined from substandard bars, gauge length, testing speed, and test bar geometry should be stated. Test parameters will vary (and hence results) from one country to another #### 5.1.3.11 Metallographic Investigations/DAS On the basis of the micrograph, it is possible to make a statement on the mechanical values using the DAS method (Dendrite Arm Spacing). An additional non-destructive quality assessment can thus be made at any part of the castine. The surface microstructure shall be evaluated as an added means of quality assurance only. Castings which exhibit an unacceptable microstructure shall be held for disposition by the cognizant engineering procurement personnel. The microstructure of the caving surface in the designated areas of the caving shall not exceed the maximum size coarseness decrimined in accordance with specification AMS-4241. This specification, along with AMS/ARP 1947, establishes a non-destructive test procedure to evaluate the Denditte Am Spacing (DAS) of A357 aluminum castings. AMS/ARP 1947 "Determination and Acceptance of Dendrite Arm Spacing in Aluminium Castings." a) Microstructure acceptance enteria determination Two integrally attached coupons shall be evaluated which represent a significant difference in DAS. The DAS and ultimate travile strength (UTS) of each coupon shall be determined. The maximum DAS acceptable shall be determined in the following manner: $$DAS_{min} = \frac{DAS_i - DAS_i}{UTS_i - UTS_i} (UTS_i - UTS_i) + DAS_i$$ Where DAS maximum size DAS acceptable to meet minimum tensife properties (1 × 10⁻⁶ inches) UTS₁ - Ultimate tensile strength of coupon with smallest DAS (Ksi) - Ultimate tensile strength of coupon with largest DAS (Ksi) Ultimate tensile strength minimum required UTS. (Ksı) - Size of DAS of coupon with smallest structure (1 × 10⁴ inches) - Size of DAS of coupon with largest structure (1 DAS, × 10-4 inches) #### b) Casting examination for acceptance The DAS shall be determined on the casting surface at each test location shown on the easting drawing. When test locations are not shown on the casting drawing, areas selected for the excision of tensile coupons shall be used The DAS in all test locations shall be equal or less than the maximum acceptable size determined in a). #### c) DAS test procedure Test locations shall be prepolished Prepolishing shall be sufficient to produce an outline of the secondary arm structure after etching. Material removal during polishing shall not exceed 0 005 inch thickness. Prepolished test locations shall be electro-polished and electro-etched. The microstructures of electro-etched locations shall be transferred to a replica plate provided in the Transcopy kit. following the procedure described in the supplier's literature Any other method of microstructure replication, such as replicating tape, shall be approved by the contractor. The replica plates shall be individually identified by test location and placed within an enevelope which identifies the test casting represented by the replicas Microstructure shall clearly distinguish the secondary arm spacing from the easting surface. Improper polishing, underetching, or overetching can produce a misleading microstructure. If the microstructure is improperly polished, underetched, or overetched, the test location shall be repolished very lightly using 400 to 600 gnt paper, re-electro-polished and re-electro-etched. The current density and etching time shall be established. Under-etched locations shall not be reelectro-etched without repolishing. The test easting shall be rinsed in running water to remove the etching solution after the examination has been completed. A photographic reproduction shall be made at a magnification of 100X in the area which most clearly defines the general microstructure. Areas selected for evaluation shall be identified either directly on the photograph or on a copy of the photograph. Either of two methods of microstructure evaluation are acceptable; however, the measurement of clearly defined secondary dendrite arm spacing (DAS) is preferred, When this is not possible, the alternate procedure of measuring the distance between silicon particles located in a random manner along a single line shall be used. The measurement of DAS is possible if the microstructure of Table 5.2 is obtained; however, if the microstructure of Table 5.3 is obtained, then the alternate procedure is necessary. All measurements used in the evaluation of a casting for acceptability shall be made by the same method. Preferred Measurement Method; Extend a straight line across an area of well defined structure such as is illustrated in Table 5.2. The line is drawn perpendicular to the growth direction of the secondary arms. The average distance between intercepts of silicon particles along the line shall be used to define the DAS of the structure. By measuring the total length of drawn line and counting the number of interceptions, the average DAS value can be determined in the following manner: DAS, inches: Length of Intercept Line (inches) × 1 Number of Interceptions × Magnification At least two areas of the microstructure shall be evaluated The average value of the two areas shall be referred to as the DAS of that test site. Alternative Measurement Method - This alternate procedure consists of drawing a straight line of known length across the microstructure and counting the number of times the line is intercepted by silicon particles (see Table 5.3). The average distance between silicon particles is then used to quantify the structure. Particle Intercept Distance (PID) is determined by the following. PID, inches. Length of Intercept Line (inches) × 1 Number of Interceptions × Magnification At least two lines shall be drawn which vary in their orientation to each other as much as practical. The average PID of the two lines shall be reported #### d) Test renorte The test results shall be itemized as average values from each site on the casting of integrally attached test coupon. A photograph or copy of the photograph of the microstructure at each test site shall be reported which clearly delineates the lines drawn for microstructure measurements. The test laboratory shall maintain on file for a minimum period of 90 days the replica plate or tape used in the evaluation #### 5 1.3.12 Component Tests Specific tests (such as component tests, leak tests) will be necessary on account of the operational spectrum. These tests have to be required by the customer. They can be done by the foundry or the buyer. Normally static tests are required but
sometimes also dynamic component tests with defined loads are applied, Heat treated castings used in vacuum, compressed air or liquid fuel applications are often pressure tested to determine soundness and integrity of critical sections Fixtures usually constructed by the foundry, enable the casting to be pressurized with various fluids to determine leak rate or local defects. Impregnation of aluminium alloys is commonplace, particularly microporous K01 castings, either to repair particular defects or in general to add a measure of security in entical applications. Common leak detection methods include: - Pressurization with helium gas (having smaller molecules than air) and electronic leak detection. - Pressurization with air while castings are immersed under water. Leaks are thus detected visually and this comprises the most popular and cost effective method of pressure testing. - Pressunzation with water or oil media using a hydraulic pump. This method is usually employed as an integrity test for castings employing high pressures. Normally, the pressure test shall be carried out after completion of finish-machining of the relevant component. In addition, the components must have been cleaned and degreased internally and externally, Table 5,2 DAS Microstructure Table 5 3 DAS Microstructure For specific testing details, specifications written by the user should be established with consultation from the foundry, Sample Specifications: MTU WA900 Pressure testing of Castings (MTU Munich, Germany) MIL-STD-276 Impregnation of Aluminium Castings #### 5.14 Quality Assurance at the Buyer's The buyer performs not only qualification tests but also series tests (e.g. visual inspections, dimensional checks, dye penetrant and X-ray tests, metallographic photos and component tests). The type and scope of such tests depends on the task of the component and the mechanical requirements to be fulfilled by the casting Normally the tests are done by the foundry by approved personnel and the buyer makes spot checks only. But this depends on the quality of the foundry, the type of the casting and the confidence between andry and customer. ## 5.1.5 Classification of Castings/Casting-Factor The following specifications from a part of this handbook. MIL-C-6021 Castings, Classification and Inspection of MIL-A-8860 Airplane Strength and Rigidity, General Specification for MIL-A-21180 Aluminium Alloy Castings, High Strength #### 5.1.5.1 Classification of Castings Castings shall be classified by classes and inspected in accordance with MIL-C-6021, Aluminium eastings in structural applications shall conform to specified requirements. Allowable properties based on static and fatigue test data other than data from MIL-Specifications may be used subject to acceptance by the procuring a firty. According to MIL-C-6021 there are four classes. These classes should not be confused with the four easting strength classifications (class 1, 2, 11, 12) listed in MIL-S-21180 A casting, the single failure of which would cause significant danger to operating personnel or would result in a significant operational penalty. In the case of missiles, aircraft and other vehicles; this includes loss of major components, loss of control, unintentional release or inability to release armament stores, or failure of weapon installation components. Class 2 A casting not included in Class 1, # Class 3: Castings having a margin of safety of 200, #### Class 4: Castings having a margin of safety greater than 200 percent, or for which no stress analysis is required. All target drone castings and acrospace ground support equipment fall in to this category, except for such entical parts, the failure of which would make the equipment unsatisfactory and cause the vehicles which they are intended to support, to be in- From the point of view of economy, it is extremely important also to divide the casting into critical and non-critical zenes. This applies to mechanical and geometrical areas, Mechanically cnti. a areas are zones subjected to very high static loads (areas with maximum bending moments or concentrated load introduction), other areas are classified as non-critical. This means that by special measures such as the provision of cooling elements or gating systems, the foundry can produce the critical areas with a particularly fine texture and thus achieve high strength values in these Geometrically entical areas are zones in which the foundry has to observe certain closer tolerances and dimensions. The contractor's design activity shall establish the class by entical areas and stress levels for each easting design. The classification(s) and entical area(s) shall be indicated on the applicable drawing. #### 5.1.5.2 Casting-Factor At present, many certification authorities still require the use of a casting factor in computations prior to introduction of a casting in the aircraft structure. The following requirements relate to civilian aircraft. ## Critical Castings According to FAR Part 25, for each casting whose failure would preclude continued safe flight and landing of the airplane or result in senous injury to occupants, the following apply - 1. Each critical casting must - a) Have a casting factor of not less than 1 25; and - Receive 100 percent inspection by visual, radiographic, and magnetic particle or penetrant inspection methods or approved equivalent nondestructive inspection methods, - For each critical casting with a casting factor less than 1.50, three sample castings must be static tested and shown to meet - Defined strength requirements corresponding to a casting factor of 1 25; and - Deformation requirements at a load of 1 15 times the limit load. - Examples of these easings are structural attachment fittings, parts of flight control systems, control surface hinges and balance weight attachments, seat, berth, safety belt, and fuel and oil tank supports and attachments, and cabin pressure valves. For each casting other than those specified above the following apply: Except as provided in subparagraphs 2 and 3 of this paragraph, the easting factors and corresponding inspections must meet the following table: | Casting factor | Inspection | |------------------------------------|--| | 2.0 or more | 100 percent visual. | | Less than 2.0 but
more than 1.5 | 100 percert visual, and magnetic
particle or penetrant or equiva-
lent mondestructive inspection
methods. | | 1,25 through 1.50 | 100 percent visual, magnetic par-
ticle or penetrant, and radiogra-
phic, or approved equivalent mos-
destructive inspection methods. | The percentage of castings inspected by nonvisual methods may be reduced below that specified in sub-paragraph 1, of this paragraph when an approved quality control procedure is established - 3 For castings procured to a specification that guarantees the mechanical properties of the material in the casting and provides for demonstration of these properties by test of coupons cut from the castings on a sampling basis - a) A casting factor of 10 may be used, and - b) The castings must be inspected as provided in subparagraph 1 of this paragraph for easting factors of "125 through 1.50" and tested according to critical castings of this section. Recent developments on the alumnuum eastings sector (in response to the requirements of the aerospace undustry) and the consistent application of specific quality assurance measures have made it possible to manufacture reproducible alumnium castings. An essential percequisite for reducing or climinating the casting factor in the near future has therefore been established (see also chapter 6). #### 5.2 CORROSION BEHAVIOUR The following sections were principally extracted from the AGARD CORROSION HANDBOOK, VOLUME 1, ARCRAFT CORROSION, CAUSES AND CASE HISTORIES (AGARDOGRAPH NO 278) #### 5.2.1 General Some aircraft structures experience severe environmental conditions in service. The loads developed in flight and during ground manoeuvres are generally high, and in the interest of achieving low overall weight, structural materials are selected that have high strength, high stiffness, and low specific gravity. High strength materials, including castings, allow excess weight to be kept to a minimum, However, other properties, such as the ability of the materials to resist corrosive attack are also important. Unfortunately low weight and high strength in aircraft structures and materials may not always be compatible with high resistance to corrosion, and therefore trade-offs may need to be made. By proper attention to corrosion at the design stage and in assembly, and by eareful inspection and early repair of corrosion damage and protective systems, it is generally agreed that corrosion effects on aircraft can be minimized. It should be pointed out that eastings experience corrosion in the same manner as wrought metals. The only differences could be microstructural with castings exhibiting more porosity and microsegregation as compared with wrought structures, Corrosion is the destructive attack of a metal, elemental or alloy, by chemical or electrochemical reaction(s) with its environment. No two metals react identically in a given environment. Several factors are basic in determining the amount and type of corrosion. Micro-constituent composition, location, quantity, continuity and electrical potential relative to the base metal are all important. The Corresion Handbook, Volume (AGARDograph No.278) provides an excellent description of the operating environment, corrosion theory, common aircraft alloys and their corrosion behaviour, inspection for corrosion, corrosion prevention and control procedures, and a detailed description of the various types of corrosion. It is recommended that the above document be used as a reference for detailed information on
aircraft corrosion. The following is a brief description of the types of corrosion. There are eight major types of corrosion processes which will be briefly discussed. They are - 1, General Corrosion - 2. Galvanic Corrosion - 3. Pitting Corrosion - 4. Intergranular Corrosion - 5. Fretting Corrosion 6. Hydrogen Embrittlement - 7. Stress Cot, wion Cracking - 8. Corrosion Fatigue #### 5 2 1 1 General or Uniform Corrosion Corroson of metals by uniform chemical attack is the simplest and most common form of corroson. Or crosson of aircraft structures can occur under normal service conditions and particularly in areas where water is apt to collect. This type of detenoration is characterized by uniform corroson over the entire surface of the metal and is caused by numerous and closely packed anodes and cathodes of the electrolytic cell on the surface of a single piece of metal. Therefore, uniform corrosion can be considered as localized electrolytic attack occurring consistently and evenly over the entire surface. Uniform corrosion generally affects large surface areas and, provided the corrosion prone area is accessible for visual inspection, it can usually be detected fairly early and remedial action taken. Uniform corrosion occurring in sealed interior areas on other visually non-inspectable areas can lead to serious damage unless special mon-destructive inspection methods such as xeradiography and ultrasonic inspection are used for early detection followed by corrective maintenance. However, in some exess, a small amount of uniform corrosion will passivate and protect the metal from further attack. This is true with aluminium and it is primanily a property of the specific metal. #### 5.2.1.2 Galvanic Corrosion Galvance corrosson occurs when metals of different electrochemical potential are in contact in a corrosve medium. The less noble metal will form the anode of the electrolytic cell and will be corroded while the more noble metal will act as the cathode and will remain largely unaffected. The resulting damage to the anodic metal will be more severe than if the same metal were exposed to the corrosive environment without the presence of, and contact with the cathodic metal. Galvanic corrosion can often be discerned from other forms of corrosion because the corrosive attack is usually more severe at the interface between two daysimilar metals. Based on experiences in corrosson testing and a knowledge of the galvanie behaviour of metals and alloys, the tendency of metals and alloys to form galvanie cells and the prediction of the probable direction of the galvanie effect can be determined. The galvanie series takes into consideration all of the specific aspects of the reaction such as the condition of the materials and the specific environment. This can be determined by measuring the electric potential difference between the two materials in the environment of interest. Some care must be taken when using the galvanie series to assess the galvanic corrosson potential of dissimilar metals, since some metals may occupy different positions in the series depending on their state and surface condition. This is most commonly observed with metals such as stainless steels which can easy in either a passwes state or ractive state. In the passure state, most stainless steels will occupy positions toward the noble end of the galvanic series, while in the active state they will behave more anodically This behaviour is believed to be due to the state of the protective oude films which tend to form on stainless steels due to the uniform corrosion process. This film is believed to passivate the surface and resist further corrosive attack. When the oxide films intact and effective as a protective covering, the metal behaves cathodically, whereas a damaged film leaves the metal unprotected and it therefore tends to behave anodically. #### 5.2.1.3 Putting Corrosion Pitting corrosion is a localized type of attack, which leads to the formation of deep and narrow cavities, All engineering metals and alloys are susceptible, and the conditions leading to pitting vary from metal to metal, depending in part on whether the metal is normally active or passive. Excessive porosity of a poor casting could serve as preferential sites for ritting. For active metals, uniform exposure of a large surface to a corrosive medium would tend to cause uniform corrosion Pitting of an active metal will occur as a r-sult of local wetting, or defects in a protective coating which allow very localized exposure. In passive metals such as stainless steels and aluminum alloys, which form naturally protective coade films, pitting occurs as a result of localized damage to the protective film. However, whether the metal is active or passive, pitting involves the formation of small areas which are anodic with respect to the rest of the surface, and which therefore suffer severe corrosive attack in the presence of an electrolyte. In aircraft structures, pitting may occur in many aircas, but areas subject to local contamination by highly corrosive media, such as battery compartments, toolet, and galley areas, are prime sites. Pitting corrosion is particularly common in aircraft structures operating in marine environments since the chloride ions promote the local dissolution of protective oxide films. Pitting in passive metals is uncommon in solutions which do not contain halide ions, since the oxide films would tend to be stable and remain protective. Pitting corrosion is one of the most insidious forms of corrosion because the pits are often very small and difficult to see with the naked eye, particularly if they are hidden by general corrosion products or coatings. The electrochemical conditions at the base of a pit can be such that other forms of corrosion, such as intergranular attack will occur, leading to widespread subsurface damage. In highly loaded structures the sitess concentration at the base of a pit can be sufficient to cause fature or stress corrosion eracking to occur. ### 5.2.1.4 Intergranular Corrosion Intergranular corrosion is a highly localized form of dissolution which affects the grain boundary regions in a polycrystalline metal. The corrosive attack can produce a network of corrosion or cracking on the metal surface around these boundary areas, occasionally distolying whole grains, or it may penetrate deeply into the metal leaving behind very little visible evidence of the damage. This form of corrosion is particularly troublesome to cast a retallic structure. In intergranular corrosion the materials in the grain boundary areas behave anodically with respect to the bulk of the metal in the grain interiors, In corrosive environments, dissolution of the anodic grain boundaries usually occurs at a very rapid rate. The small area of the anode with respect to the cathode area is an important factor influencing the corrossion rate. The anodic nature of the grain boundary may be due to the local segregation of impunities, or either the eninchment or depletion of the grain boundary in alloying elements. These effects may be associated with the precipitation of grain boundary phases, which may themselves behave anodically with respect to the adjacent alloy Castings that have not undergone equilibrium cooling during solidification can have a corrod microstructure with microsegregation of alloying elements at or near the grain boundaries thereby causing susceptibility to intergrainular corrodon. #### 5.2.1.5 Fretting Corrosion Fretting is a form of wear which occurs between contacting surfaces which are undergoing vibratory motion involving relative displacements, or slip of small amplitude. The degradation of the rubbing surfaces usually involves a combination of wear and a corrosion reaction, and therefore the terms of fretting corrosion or wear oudation are frequently used It usually gives rise to the formation of pits or grooves in the metal surrounded by corrosion products. In the classic case, fretting occurs between parts which are intended to be fixed by some form of mechanical fastener, but where whratory stresses cause loosening of the fastener system to allow small cyclic displacements to occur between the two contacting faces. However, exceptions occur, for example between ball bearings and their races, or between mating surfaces in oscillating bearings and flexible couplings. The basic requirements for fretune corrosson are that there is repeated relative motion between the surfaces, that the surfaces are under load and that the load is sufficient to cause slip or plastic deformation on the surfaces. The fretting action will be more severe, the more aggressive the corrossion environment. The mechanisms of freting corrosion are not completely understood, however they are generally thought to include either mechanical wear followed by oudstoon of metallic wear debns, or mechanical rupture and loss of naturally occurring oute films followed by re-ordation of the exposed bare metal. In either case, the damage occurs locally at high points on the contacting surfaces. If the fretting couple consists of dissimilar metals, the softer metal will deform the greatest amount, so that the oxide film on the softer metal will be disrupted, but that on the harder metal will remain intact. The softer metal will therefore tend to suffer the greatest damage due to fretting corrosion. This concentration of damage will also tend to increase if the softer metal is the more electromechanically active metal in the couple. Fretting damage is particularly serious since it can lead to unexpected faigue failures. Under fretting conditions faigue regions depend mainly on the state of stress in the surface and particularly on the stresses supenimposed on the cycle stresses. The direction of growth of the faitgue cracks is associated with the direction of contact stresses and takes place in a direction perpendicular to the maximum principal stress in the fretting area.
5.2.1 6 Hydrogen Embrutlement A great deal of information has been collected in recent years to demonstrate that environmentally induced failure processes may often be the result of hydrogen damage. Atomic hydrogen is a cathodic product of many electrochemical reactions, forming during many naturally occurring corrosson reactions as well as during many plating or pickling processes. Whether hydrogen is liberated as a gas, or atomic hydrogen is absorbed by the metal depends on the surface chemistry of the metal. Due to its small size and mass, atomic hydrogen has very high diffusivity in most metals. It will therefore penetrate most clean metal surfaces quite, easily and will migrate rapidly from favourable sites where it may remain in solution, precipitate as molecular hydrogen to form small pressurized cavities, cracks, or large blisters, or it may react with the base metal or with alloying elements to form hydrides. The accumulation of hydrogen in high strength alloys often leads to cracking, and this often occurs in statically loaded components several hours or even days after the initial application of the load or exposure to the source of hydrogen. Cracking of this type is often referred to as hydrogen-stress cracking, hydrogen delayed cracking, or hydrogen induced cracking. Similar fracture processes can occur in new and unused parts when freat treatments or inachining treatments have left residual stresses in the parts, and have been exposed to a source of hydrogen. For this reason, all processes such as picking or electroplating must be carried out under well-controlled conditions to minimize the amount of hydrogen generated. ## 5 2 1.7 Stress Corrosion Cracking Alloys are often selected because they are known to be resistant to corrosion ma particular operating environment. However, experience has shown that components may still full by a process involving the corrosion induced initiation and growth of cracks when a tensile stress exists above seme critical level in the surface of the part. When the mechanisms of crack, growth involve the synergistic action of the corrosive environment and the sustained stress acting at an exposed surface, the failure mode of failure has been called sustained took of cardior particular and the cardior of the corrosive environmental cracking and is dependent on the simultaneous occurrence of three distinct conditions: - 1 The existence of a surface tensile stress of a sufficient magnitude in the part concerned. - 2. The presence of an aggressive environment with access to the surface of the part. - 3. A material which is susceptible to localized corrosion along specific paths which may or may not link up. If any one of these factors is absent, the stress corrosion phenomenon will not develop. Stress corrosion is a localized form of corrosion which is particularly insidous since it will often occur with title or no visual evidence of surface corrosion, such as dicolouration or the build up of noticeable corrosion products. Stress corrosion cracks can travel over long distances with mme, and as they propagate, they lower the residual strength of the affected part. The cracks may propagate deeply into thick section parts, while the visible surface crack length may often be quite small. Once the stress corrosion crack has formed, it will continue to grow, stopping only when the tensile stress has fallen below the entical value, or when the corrosive environment is excluded. The crack may permanently arrest if tensile residual stresses are relaxed by the Initial crack advance. If the stresses are due to assembly forces, such as from interference fit bushings or fasteners, or are a result of service operations, the cracks may continue to grow until the component can no longer sustain them, causing catastrophic failure. ## 5 2.1.8 Corrosion Fatigue Fatigue trivolves the initiation and growth of crecks in solut-which are subjected to repeated cyclic stresses. The mechanical loads involved are generally quite small, and the stresses resulting from these loads are usually less than the yield strength of the material Fatigue cracks usually initiate at free surfaces and at stress concentration sites such as abrupt changes in section, key-ways, fillet radu, fastener holes, or internal discontinuities such as inclusions or cavities. The total fatigue life of a component may be considered in terms of the number of cycles of stress required to cause the crack to grow to a size where the remaining load bearing cross sectional area can no longer sustain the applied loads. Sudden catastrophic rupture of the remaining ligament then occurs. When fatigue occurs in the presence of a corrosive environment, failure usually occurs in a shorter time and in fewer cycles than would be the case in a dry or benign environment. This synergistic effect between fatigue and corrosion is known as corrosion fatigue, and it may involve either a decrease in the number of cycles to crack initiation or an acceleration of fatigue crack growth rates, or both. An important feature of corrosion fatigue is that mechanical damage and corrosion damage occur simultaneously and synergistically. In many cases the two modes of degradation will occur successively or alternately, in which case the damage would not be attributed to corrosion fatigue. This might be the case, for example, when pitting corrosion occurred first in a metal component, and then fatigue crack propagation occurred from the base of a corrosion pit. The fatigue contribution to the failure process could occur even in the absence of a corrosive environment. The correct description of the failure process in this case would be patting followed by fatigue, rather than corrosion fatigue. However, while hypothetical failure processes can be classified quite easily, and even failures produced under laboratory conditions, it is not always easy to correctly classify failures under service conditions. #### 5.2.1.9. Standards The following standards are applicable ASTM B117 Salt Spray & SCC testing ASTM G44 K01 Corrosion Behaviour AMS 4229 K01-T7 Material Spec. AMS 4228 K01-T6 Material Spec. AMIS 4228 KU1-10 Material Spec. MIL-A-21180 K01 Material Spec. MIL-H-6088E 1 C. Testing Procedure as related to *heat ## 5.2.2 Aluminium-alloy A357 Aluminium-silicon alloys are generally corrosson resistant. Although magnesium in solid solution tends to make the potential more anotic and silicon more cathodic, when both are in solid solution in the ratio of Mg 2Si, the electrode potential is essentially the same as the potential of aluminium. In this manner, the strengthening precipitates of A357 do not promote intergranular corrosion of the cast treatment of aluminium alloys" Copper is present in Al-Si-Mg alloys to increase strength and fatigue resistance of the alloy, without loss of eastability. The solid solubility of copper in aluminum (distegarding the effects of Mg, Mn, Si, Zn, Fe and Ti) at room temperature is approximately 005%. Therefore theoretically as long as the copper is <0.05% in A357 alloys, the alloy should exhibit excellent resistance to intergranular corrosion. Therefore keep Cu <0.05% to get good corrosion resistance. To sum up, from available published data and reports, it may be concluded that A357 has an excellent corrosson resistance for a wide range of solidification conditions. See also Table 5.4. #### 523 Aluminium-alloy A201 The alununum easting alloy A201 was developed to achieve superior strength at room and elevated temperatures. It has been used extensively in sand, permanent mould and investment east parts for a variety of applications. However in a few instances, there have been reports of failures due to stress corrosion cracking. Although these have been rare, great concern has been expressed regarding the stress corrosion cracking (SCC) susceptibility of alloy A201. Alloy A201 has a nominal composition of 4.7% Cu, 0.3% Mg, 0.28 Mn, 0.25 Ti, 0.01% Si, 0.01% Fe, 0.6% Ag, and balance aluminium. The high copper level suggests that under certain conditions of heat treatment, stress corrosson could be a problem. There has been much history of stress corrosson cracking in high strength wrought aluminium allows such as 2024. However, according to the patent for A201 alloy, the silver addition is essential to impart good stress corrosion resistance. Studies done by the foundry Cereast have shown this to be untrue and that under certain specific conditions, the alloy can be sensitized to stress corresion cracking Overaging reduces the susceptibility to SCC However, overaging has a deletenous effect on ductility. Based on the results of the stress corrosion cracking studies conducted by laboratories the following conclusions can be drawn: - a) Alloy A201 castings properly heat treated to the T7 temper are substantially immune to stress corrosion cracking the T4 temper gives intermedate susceptibility to stress corrosion cracking, and the T6 temper is highly susceptible to stress corrosion cracking. - b) Variations in the chill or solidification rate of a casting do not influence the stress corrosion cracking resistance of alloy A201. - c) Quenching rate from the solutionizing temperature exercise considerable influence over the stress corrosion cracking resistance of A201 alloy extungs in the T7 temper. Slow cooling from the solutionizing temperature to from temperature produces severe unceptibility to stress corrosion cracking. This is due to formation of a grain boundary network of anotic CuAl₂ particles. Coarse CuAl₂ particles in the matrix do not appear to influence stress corrosion resistance. The recommended practice for heat treating alloy A201 to ensure maximum resistance to stress corrosion cracking is as follows: Solutionize at 505°C to 528°C (940 to 980°F) for 2 hours, increase to 528°C to 532°C (980 to 990°F) and hold for 17 hours. - Quench in water at 66°C (150°F) to 88°C (190°F) and hold for 5 minutes, then air cool to room
temperature. - 3. Age at room temperature for 12 to 24 hours - Attrificially age to the T7 temper, 185°C (365°F) to 191°C (375°F) for 5 hours and then air cool to room temperature. The solution heat treatment step is entical in making good A201 alloy eastings. Careful temperature control must be maintained in order to obtain adequate dissolution of second phase in the east structure and prevent incipient melting (ie. burning). This is necessary to achieve good mechanical properties as well as resistance to stress corrosion cracking. Coatings recommended for alloy A201 include those produced by sulphune anodizing with a dichromate seal, or as an alternate, chemical conversion coatings such as those produced by the Alodine 1200, treatment Specimens in the -T4 and -T6 conditions, with anodized coatings and with chromate conversion coatings, have passed the 30-day, 3½% NaC alternate-immersion test, Reportedly, the stress-corrosion cracking resistance of A201 in the -T6 condition is not as good as A357 alloys but is better than the high strength forging alloys such as 7075-T6, 7079-T6 and 2014-T6 forgings. In the T7 condition requirements include 30 days in alternate immersions of 3½% sodium chlonde with 10 minute immersion and 50 minutes air under stress of 75% of the yield strength. The stress corrosion cracking resistance of A201 alloy is considered to be adequate in the T7 condition. Table 5.4 shows the results of intergranular corrosion testing #### 5.2.4 Summary: Al-Alloys A357 and A201 Basically, alloy A357 is relatively corrosion resistant for a wide variety of chemical and heat treatment variations, Alloy A201 can be sensitive to corrosion particularly SCC, and a correct combination of selected alloying elements and particular heat treatment are necessary to yield a satisfactory corrosion resistance performance. Most A201 eastings are also protected with electrochemical conversion coatings with special primers or paint before being used in ### 5.2.5 Titanium-alloy TiAl6V4 #### 5.2.5.1 General For the most corrosive environments such as chemical plant and seawater equipment, commercially-poir tinanum (nom as CP); sideal, its corrosion resistance, especially in oxidizing acids, is far better than any stainless steel or the traditional nickel-copper alloys, and its moderate strength is good up to over 750°F (400°C). Where higher strength or crosson resistance is needed, Ti-6Al-4V (usually called 6-4 alloy) is the standard material. While still retaining good corrosion resistance, its mechanical properties are better than most steels, especially when its low weight is taken into account. The 6-4 alloy has a useful temperature range that is similar to that of CP and the cost of the castings is about the same in either material. #### 5.2.5.2 Surface Treatments Anti-corrosive plating is not required on titanium Table 5.4 | Alloy & Temper | DAS or
Grain size (µm.) | Corrosion Depth (µm.)
(MIL-H-6088E) * | |----------------|----------------------------|--| | | | | | | | | | A201 - T7 | 120 | 195 | | A201 - T7 | 190 | 197 | | A357 - T6 | 40 | 8 | | A357 - T6 | 110 | 10 | | | | | | | | | | * Max
rec | cimum allowable penetrati | on of 250 jum. | respective testing. Intergranular Corrosion Testing of Investment Cast A357 and A201 (Foundry: Cercast INC.) components, as the basic material is as good in this respect as the platings (nickel, copper and chrome) which are conventionally applied to ferrous materials to resist corrosion. #### 5.2.5.3 Corrosion Resistance Titanium is extremely corrosion resistant, its alloys being almost as good in this respect. Because of these excellent properties tranium and its alloys are being increasingly used for commercial and military engine, chemical processing and airframe applications. Its corrosion resistance is due to the rapid formation, in air or water, of a stable oxide film which protects the base metal, The data in this section are gathered from a variety of sources ## a) Galvanic Effects Titanium comes high in the galvanic series as shown in Table 5.5 and will not suffer electrolytic corrosion when used in contact with other metals. However, when designing an ascembly involving titanium being in contact with other metals, for use in a hostile environment, consideration must be given to the other metals involved. Stainless steel parts should be used in the passivated condition, and steel bolts, nuts and washers should preferably be silver-plated, Nickel plating is acceptable for use in normal atmosphene conditions. Never use zine-plated parts in contact with titanium. #### b) Seawater Environment In one test programme, 73 samples of titanium (22 pure, the rest vanous alloys) were immersed in seawater at depths to 6,780 feet (2067 m) and periods to 3 years. There was no measurable corrosion on any sample, this being defined as below 0.1 mils per year (2.5 microns per year) ## 5.2.5,4 Summary Titanium caving applications are wide spread in commercial and military engine, chemical processing and airframe applications. Chemical processing applications take advantage of the corrosion resistance of titanium. For example radial impellers are used for pumping sall water in a desalinization plant. Another similar application is a large inducer used in the torpedo ejection system of a submanne. The resistance to all water corrosion is of prime importance in this application. Titanium's high resistance to erosion and corrosion will often extend the life of a component compared to cheaper metals, so that its initial cost is more than recovered in lower overhaul and replacement parts costs and less downtime for the plant in which it is fitted. Table 5 5 GalvaNAIC Series in Flowing Seawater 13 ft/sec (4 m/sec) at 75°F (24°C) | METAL | POTENTIAL
VOLT* | |---|--------------------| | T 304 Stainless Steel (passive) | 0.08 | | Monel | 0.08 | | Hastelloy C | 0.08 | | TITANIUM (unalloyed) | 0.10 | | Silver | 0.13 | | T 410 Stainless Steel (passive) | 0.15 | | Nickel | 0.20 | | T 430 Stainless Steel (passive) | 0.22 | | 70-30 Cupro-Nickel | 0.25 | | 90-10 Cupro-Nickel | 0.28 | | Admiralty Brass | 0.29 | | G Bronze | 0.31 | | Aluminum Brass | 0.32 | | Copper | 0.36 | | Naval Brass | 0.40 | | T 410 Stainless Steel (active) | 0.52 | | T 304 Stainless Steel (active) | 0.53 | | T 430 Stainless Steel (active) | 0.57 | | Carbon Steel | 0.61 | | Cast Iron | 0.61 | | Aluminum | 0.79 | | Zinc *Steady-state potential, negative to saturated calome. | 1.03 | #### 6. DAMAGE TOLERANT DESIGN WITH CASTINGS #### 61 BACKGROUND During the late 1960s there were a number of aircraft structural failures which were attributed to cracking problems in relatively high strength structural materials. These failures resulted in unacceptable maintenance and repair costs, excessive aircraft downtime and in some cases loss of life and aircraft. Fortunately, the state-of-the-art of fracture mechanics had reached the stage of development where it could be employed for the first time as quantitative tool in aircraft failure analysis. Based on the success of this fracture mechanics approach the United States Air Force required the implementation of a damage tolerant analysis in the design of all critical components in new aircraft This was accomplished through MILA-83444 "Airplane Damage Tolerance Requirements". Similar documents have been or are being developed for other agencies, both military and cultum. Concurrent, but independent of the development and implementation of damage tolerant design requirements, the state-of-the-art in premium quality aluminium and titanium eastings has progressed to the point where their use in entical aircraft structure now appears possible. If produced in sufficient quantity, cost savings of over 30 percent have been demonstrated in programmes to develop an experimental aluminium bulkhead for the YC-14 and a vertical tail structure for the F-16. This reduction in cost with no increase in weight over the wrought product has been made possible largely through the elimination of lap joints and mechanical fasteners. Despite these cost advantages and the fact that several thousand eastings are used in secondary structure of many modern aircraft, cast aluminium has had very limited use in primary load carrying aircraft applications. Many factors have served to limit this extended use included are the lack of design allowables, the imposition of casting factors, and unknown damage tolerance behaviour. While the lack of allowables and the use of a casting factor may be issues which are near resolution, the impact of damage tolerant design requirements on critical casting applications is largely unknown and will be a major factor in their extended application. The remainder of this chapter will deal with these concerns and requirements. Hopefully, damage tolerant requirements, when properly applied, will excourage the reliable use of castings rather than serve as an additional barner. ### 6.2 DAMAGE TOLERANT DESIGN The application of damage tolerance to design is not just a method of calculating the stress on a part containing a flaw. Damage tolerant design involves three essential factors: (1) the assumption of a pre-existing flaw in every critical part, (2) an analysis of the rate at which this flaw will grow during the service life of a product and, (3) the critical size at which this erack will cause component failure. The materials producet and the designer are equally responsible in the success of a damage tolerant approach. To manufacture a casting which can be used in a damage tolerant design the foundry must understand and apply the use of nondestructive inspection techniques beyond the capability of conventional x-ray techniques. In addition, for the first time metallography will be required as a quality acceptance procedure. Fracture mechanics testing may be required to verify and
guarantee fracture toughness values similar to the way in which tensile and yield strength values are currently assured. These additional requirements will introduce additional cost and require greater expertise in the quality control and acceptance process. Some foundines and users may not be willing to undertake these changes. None of the current damage tolerant requirements refer to castings or make any distinction between product forms. It is the stated intent of the previously referenced MIL-A-83444 to ensure that the maximum initial flaw size in any material will not grow to a size such as to endanger flight safety at any time during the design life of the aircraft. To assist in the application of MIL-A-83444, the United States Air Force has prepared AFWAL-TR-82-3073, "USAF Damage Tolerant Design Handbook Guidelines for Analysis and Design of Damage Tolerant Aircraft Structure", This document contains the data to support the rationale and assumptions in the damage tolerance requirements and recommended practices. A companion document (4 volumes) MCIC-HB-01R "Damage Tolerant Handbook A Compilation of Fracture and Crack Growth Data for High Strength Alloys" has also been published 2 This document provides a single comprehensive reference source on available fracture mechanics data. At the present time (1987) no data on castings are included in this compilation although sufficient data should be available on A357 and A201 aluminium, for inclusion in the next revision Figure 6 1 is a somewhat simplified illustration of how the three damage tolerant factors will influence predicted life and entical crack, size. In this case, the baseline data are for 2024-1851 tested to an F-16 flight load spectrum. If similar initial flaw sizes and crack growth rates are assumed for a casting, changing the fracture toughness fevel from 22 KSI $\sqrt{\ln (24.2 \text{ MPa}/\text{m})}$ to 13 KSI $\sqrt{\ln (14.3 \text{ MPa}/\text{m})}$ would reduce the predicted aircraft life by almost 50 percent While the remainder of this section will refer primarily to aluminum castings which represent the majority of experience and available data, the application and requirements for the use of titanium castings in loaded structure will be similar. ### 6.2.1 Durability Design In addition to a damage tolerant analysis the United States Air Force has recently initiated durability design requirements. Durability is a measure of the structure's resistance to fatigue cracking during service and a statistical assessment of the repair costs. As long as such cracks can be economically repaired, the analysis is concerned with small crack sizes which affect life-cycle-costs rather than safety of flight. Durability requirements are specified in MIL-A-87221, the *USAF Durability Design Handbook Guidelines for the Analysis and Design of Durable Aircraft Structures" Where castings are employed as load carrying members in military aircraft, whether primary structure or not, they will be subject to such an analysis. From a foundry standpoint, the quality control practices described in this document to ensure adequate damage tolerance will also relate to durability. For the designer, although the analysis is different, the mechanical property data requirements are essentially the same. ## 6.3 INITIAL FLAW SIZE In a damage tolerant analysis the initial flaw size is the largest flaw that can be assumed to be in a structure at the time of manufacture. From a practical standpoint, this represents the largest defect that may not be found during quality controlinspection. In wrought products these flaws can be in the form of inclusions, forging laps, forming cracks, cratches, ece. For the most part these defects are of an external nature and are identified through issual, Xray, ultrasonic, eddy-current, and liquid penetrant inspection. On the other hand eastings are particularly vulnerable to defects used as gas porosity, internal shrinkage, and dress inclusions. User acceptance techniques for castings are, for the most part limited to X-ray radiography (for internal flaws) and liquid penetrate (for surface flaws) From a practical standpoint, internal defects are currently detectable when their size is greater than one percent of the thickness of the material being examined, assuming inspection is not masked by excessive prorsition. Specific initial flaw sizes are recommended in MIL-A-83444. These values are essentially 0.05° (1.27 mm) on one wide of holes and cutouts and 0.125° (3.17 mm) for surface crack lengths at locations other than holes. Where the contractor can demonstrate a capability for identifying smaller flaw sizes, these smaller flaw sizes can be regotated with his procurement agency. In the case of castings, the user should be able to justify the use of the flaw sizes specified in MIL-A-83446. A durability analysis requires an initial flaw size of 0.01 inch (0.254 mm). However, this is only a specified starting point for durability analysis and should not be confused with an inspection capability requirement as referenced above for damage tolerance. #### 64 CRACK GROWTH RATE The rate at which a flaw wall grow until at reaches a canteal crack size in a structure can be a rather clusive value. Crack growth rates for wrought products depend on the magnitude (max stress) of the applied stress, the ratio of minimum to maximum stress, (stress, ratio), and the environment (humidity and temperature). The ordering of loads or spectrum effects are also important in relating the life of a crack growth specimen to the actual life of a component. The generic standard for crack growth testing of metals at constant amplitude is contained in ASTM E-647, Although castings are not affected by specimen orientation, the establishment of valid data is difficult due to their intermittent growth characteristics as will be diversued later. While the above effects are very complex, overall it appears that the crack growth rates for castings compare favourably with the crack growth rates for wrought products. In fact, some data such as those shown in Figure 6.2 indicate that the potential for superior crack growth charactristics for castings may exist 3 In this study several samples of a cast aluminium component exhibited longer spectrum fatigue lives than either the mechanically fastened or adhesively bonded components. Unfortunately, the scatter in the easing data was such that other samples also exhibited the shortest lives. Consequently, the designer can not presently rely on the high values. Very little is quantitatively known about the effect of casting discontinuities on crack growth rate. It is not known whether the growth rate will increase as it goes through an area of high porosity as the small voids link up (as in a roll of perforated paper) or whether each void will tend to act as a crack stopper, temporarily slowing the progress of the crack, Using typical crack growth specimens developed for wrought products as shown in Figure 6.3, investigators have had problems with intermittent growth rates, branching, and uneven crack fronts with eastings. This difficulty has also been encountered in pre-cracking fracture toughness specimens as shown in Figure 6.4 The use of metallographic controls on dendritic arm spacing or cell size in procurement specifications to reduce scatter in tensile properties of the A557 aluminium alloy has recently been instacted. The long term impact of these controls with their inherent finer microstructure, on crack growth has not yet been established for production eastings. Other considerations such as the effects of weld repair on crack growth rate are also under investigation, but it may be years before these relationships are firmly established. In the meantume, it appears that the crack growth resistance of castings will not be a disqualifying factor for their application in critical load carrying structure. #### 6.4.1 Fatigue Crack Growth Rate Data #### 6411 A201-T7 Figure 6.5 shows fatigue crack growth rate data obtained from five specimens from two producers, of step block castings of A201-T7 alloy. These specimens were tested at the AFWAL Materials Laboratory. The specimens were standard compact-tension (CT) specimens, 0.368 inches (9.35 mm) thick (B) and 2 000 inches (50.8 mm) wide (W) All chemistry was within the following limits: | Copper | 4.5-50 percent | |-----------|-------------------| | Silver | 0.5-1.0 percent | | Manganese | 0 20-0.50 percent | | Magnesium | 0 25-0.35 percent | | Titanium | 0 15-0.30 percent | | Iron | 0 05 percent max | | Silicon | 0 10 percent max | | Aluminium | Balance | | | | Ulumate strength, yield strength and fracture toughness values were reported by the suppler to be 60 KSI, 55 KSI, and 30−33 KSI √inch (413 7 MPa, 379 2 MPa, and 33 0−36.3 MPa √m) respectively. Crack growth tests were conducted in accordance with ASTM standard E 647. 'Standard Method for Constant-Load-Amplitude Parigue Crack Growth Rates Above 10−8 m/cycle*. Specimens were pre-cracked and tested or a 25 kip (III.2 KN) electrohydraulic fatigue machine. Crack length was measured optically using a travellingmicroscope. An Ratio of 0.1 was applied sinusoidally at 25 Hz. All tests were conducted at room temperature in lab air. The seven point polynomial method was used to convert the "a" versus 1K". A data to values of "da/dn" versus 1K". A compansion of data in Figure 5, with similar data from MILHDBK-5D on 2124-17851 wrought plate 2 inch (50 8 mm) — 5 inch (127 mm) thick, indicates that, within the 10° to 10° inch/cycle (25.4 × 10° to 25.4 × 10° mm/cycle) range, both materials have similar crack growth ratis. During testing it was noted that the fatigue crack followed a tortuous route and branched regularly. While this branching apparently contributes to the good fatigue crack growth resistance of A201-17 it makes the stress intensity measurements less exact. ## 6.4.1.2 A357-76 Specimens from similar step block castings of
A357-T6 from two different producers were also tested. Specime configurations, test equipment and loading procedures were the same as for the A201-T7 alloy. Alloy chemistry was within the following limits except for low silicon in specimen 97CG1 6.5-7.5 percent Silicon Magnesium 0.55-0.65 percent 020 percent max fron Titanum 010-020 percent Beryllium 004-007 percent 0 10 percent max Zinc Copper 0.20 percent max 0 10 percent max Manganese Balance Aluminium The results from three specimens from producer B castings are shown in Figure 6.6. Specimen 36CG1 results deviated from the others at low K's. At a stress intensity of approximately 11 KSI \sqrt{m} (13.3 MPa \sqrt{m}) and above, all of the producer B results assume the same form, The crack arrest data based on producer A castings revealed somewhat greater scatter as shown in Figure 6.7. At low ΔK values specimen 89CGI had the least crack growth resistance while specimen 97CGI had the most crack growth resistance. The low silicon specimen 97CGI was in line with the other producer A plots. The Boeing company has done appreciable crack growth testing of A-357 speciments from several large experimental cast bulkheads for the YC-14 aircraft. These bulkheads were produced by two different foundines? These tests were conducted und, similar conditions as the previously shown AFWAL tests except that the stress ratio, R, was 0.06 rather than 0.10. The test data is summarized in Figure 6.8, which also shows upper and lower bounds of similar data from separately east test bars. Of all the specimens out from the bulkheads, four of these specimens contributed to the majority of the scatter shown in Figure 6.8, Figure 6.9 shows these same crack growth data with these four specimens reducted a slight increase in microshrinkage compared to the others. Additional tests on Boring bulkhead castings were conducted at AFWAL at a stress ratio of R = 0.20 and very carefully controlled condutions of 5 percent dry air? These data are shown in Figure 6.10. Relatively little scatter is noted in these data and that present is on the right or slower crack growth side of the curve. Following the success of the Boeing CAST programme, an effort was ministed to design, build and test an experimental vertical tail for the F-16 aircraft. The preliminary design was based largely on the CAST programme data. Verification of the design included the crack growth evaluation specimens subsequently extracted from the east instructure. These data are shown in Figure 6.11 and 612. The data included three different "R" ratios and two humidity conditions. Differences in crack growth rate due to stress ratio and humidity, while evident, do not appear to be any less or more severe than observed for wrought aluminum products. Cast A35776 was included man overall investigation of the fracture properties of a number of wrought alloys including 202447351, 7475-77551, 7050-7736, 7475-776, 7075-77, 7075-7751, 7178-7651 and 6061-7651. This programme, conducted by MBB UT Bremen, reported data on A-537 which compared well with the Boeing and AFWAL data previously discussed, in the MBB report the A-337 had neatly the same crack growth characteristics as 2024-7351. plate which, fit turn, had better crack, growth behaviour than any of the 7000 series alloys which they tested. The basis for these findings are shown in Figure 6.13. Unfortunately, from a casting standpoint, MBB also concluded that the residual strength of the ASS7, using a centre cracked plate, was lower than any or the wrought products. This conclusion based on the data in Figure 6.14 is somewhat reflected in the fracture toughness data reported in Section 6.5.1 of this proport #### 641.3 Ti6Al-4v Ti 6Al-4V is the most widely produced utanum alloy in both the wrought and cast form. As with wrought aluminium, wrought utanium benefits from subsequent mechanical working which allows microstructural configurations not possible with the cast part. Without additional processing, the differences between castings and the wrought product show up primarily in reduced high cycle fatigue (or crack initiation resistance) for the eastings. However, titanium castings appear to be more amenable than aluminum to variations in thermal processing and the benefits of hot isostatic pressing (HIP), to the point where titanium alloy castings can be produced with properties which can be compared to the wrought product. Metalurgeally this consparability is due to a phase transformation in titanium from alpha to alpha+beta at temperatures well below the solidification temperature (bea transus temperature). The east beta structure is transformed into an alpha colony plate structure which is much the same as the beta annealed structure in wrought titanium products. This results in improved creep and fracture resistance without a loss infatigue ereck growth The major benefit of the HIP process is to improve the high cycle faugue strength of castings through pore closure. These high cycle faugue benefits are shown in Chapter 3 in this handbook. The overall crack growth characteristics which are relatively unaffected by either variations in microstructure or the HIP process, are shown in Figure 6 15. While the benefits of such improvement practices are well documented in the literature and are standard practice at several foundnes, they are not yet covered by recognized industry or government processing standards. #### 65 CRITICAL FLAWSIZE Critical flaw size is the size at which growing cracks will propagate in an unstable manner and cause the specimen or component to fail. The critical flaw size is a function of the fracture toughness (Ka) as well as applied stress. Fracture toughness is particularly important to foundries producing castings because, for damage critical applications, the foundnes will have to guarantee eastings to meet toughness requirements in the same way that tensile values are now guaranteed. The guaranteed values may not necessarily be included in industry specifications, but they must be agreedupon values negotiated with the customer These are the values the designer will use in his design and obviously the application will not reach its desired lifetime if these guaranteed values are not met. A typical fracture toughness specimen was shown in Figure 6.4 and the appropriate test methods are fully described in ASTM E-399. Unfortunately, in order to obtain valid test data on castings the thickness of this specimen may have to exceed the section thickness available from typical aerospace castings. Consequently, appropriate test areas or prolongations may have to be designed into a part. In some cases other tests such a R-curve and J-integral evaluations, (which are also described in ASTM test methods) may have to be negotiated as a substitute. The aluminium industry has identified specific wrought alloys as the only ones on which fracture toughness guarantees will be given. These alloys are, for the most part, similar to non-guaranteed alloys; but with tighter chemistry, particularly on elements which have been shown to be fracture toughness entical For example, Fe and Si are lowered in modifying 7075 and 2024 to produce 7175 and 2124 respectively Fracture toughness guaranteed alloys such as 7175 and 2124 will generally sell at a premium to cover these tighter chemistry controls and the expense of qualifying fracture toughness tests This approach of wrought alloys appears to be logical for casting alloys. The new AMS specifications (AMS 4241 and AMS 4242) include both metallographic controls and tighter chemistry than that specified for A357 and A201. The designation for these new alloys is D357 and B201. The state-of-the-art in the development of industry wide specifications and metallographic controls for high performance trainfum eastings is not as well developed as it is for the aluminum product. However, the basis for such quality control does exist and the potential payoff for such standardization and the application of such standards is quite high. In the meantime, any fracture toughness guarantees have been the result of individual negotiations between the customer and foundry #### 6.5.1 Fracture Toughness Data Plane strain fracture toughness data (K_k) on advanced aluminium castings which meet ASTM E-24 requirements are exceedingly difficult to obtain. This is largely due to unequal growth along various portions of the crack front and the need for a thicker specimen than is usually available from castings to ensure a plane-strain condition at the crack tip. To ensure this plane-strain condition, ASTM defines fracture toughness values as "Ko" which become valid "Ka numbers only after meeting certain enteria specified in ASTM E-399. Very few specimens tested in any of the referenced programmes met the ASTM validity requirements. The valid K_w values for A357-T6 ranged from 16.0 to 19.4 KSI Jin (175 to 21.3 MPa Jm). In contrast to 1978 Not 1978 1 1 1 2 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 2 1 1 2
1 2 1 √m) in the longitudinal direction as shown in Table 6.16. Obviously, the fracture toughness of aluminium castings will need improvement to be fully competitive with wrought products in the longitudinal and transverse directions. The small amount of data that do exist on the fracture toughness of transum castings indicate K_k tests on castings may be no more difficult to make than on the wrought product. However, due to the wide variations in thermal processing that are available for both the wrought and cast materials, realistic comparisons between the two forms should be made with caution. #### 6.5.1.1 A201-T7 The Northrop data on step block A201-T7 castings are shown in Table 6.17. All the values were valid K_k values. As these values ranged from 23.2 to 33.2 KSI J/m (25.5 to 36.5 MPa J/m), it appears that the A201-T7 alloy will have supernor fracture toughness compared to the A357-T6 alloy. Swiss Aluminium Ltd has done appreciable evaluation of the A201 alloy in both the T6 and T7 conditions, Most of these data are in company reports. 10 °R" curve data, welding and thickness effects are addressed. For a specimen thickness of .571 in (14.5 mm) they reported an average K_k value of 34 4± 2 KSI \sqrt{m} (37.9 ± 2.2 MPa \sqrt{m}). #### 6 5.1.2 A357-T6 (Boeing) None of the specimens extracted from the experimental bulkhead produced during the CAST programme at Boeing exhibited valid K_R numbers. They did obtain K_O values on A-357 ranging from 13.9 KSI //in (15.3 MPa /m) to 74.4 KSI //in (26.8 MPa /m) which are shown in Table 6.18 Predesign test data from Boeing on separately cast test plates are shown in Table 6.19. In this case, four tests did result in valid K_R numbers ¹⁸ #### 6 5.1.3 A357-T6 (General Dynamics) Fracture toughness data from the General Dynamics programme to fabriate and test an experimental F-16 vertical tail also reflect this difficulty "Table 6-20 shows Ko values from A-357 specimens cut from this tail structure. Whale invaled by ASTM enteria, these numbers are all well above the value of 13 KSI √in (14.3 MPa √m) which was taken from the CAST programme and used in the damage tolerant analysis of the F-16 component. #### 6.5.1.4 A357-T6 (Northrop) Another source of fracture toughness data on A357 was the Northrop programme to study processing effects on A357 and A201 casting alloys * The A357 data are shown Table 6 21. None of these values passed the ASTM enteria #### 6.5.1.5 A357-T6 (Other Data) Data were obtained from the Premium Casting Division of ALCOA, a producer of A357, Two of their four tests developed valid K_k numbers. Their data are shown in Table Martin Manetta Aerospace evaluated A357-76 for large diametre elbow examings in a space system. They used a semi-elliptical surface flaw specimen and obtained K₀ values of 23 and 27 KSI /m, 25.3 and 29.7 MPa /m) on parent material and 24 and 26 KSI /m (26.4 and 28.6 MPa /m) on weld repaired test plates. ¹⁹ This is consistent with the previously referenced Northrop data which also included weld repaired material and showed no loss of K₀ in the weld ## 6.5.1.6 Summary of A357-T6 Ko Data An analysis of the A357-T6 data from four different sources in Tables 6.18 through 6.22 is shown in Table 6.23. Data on all thicknesses is consolidated. Of these 41 Kg values, savare valid Kg, values per the ASTM E-399 requirements. The validity of these requirements for Kg, is evident in that the variance in the valid data is lower, for Kg, is evident in that the variance in the valid data is lower, an estimated design value at two standard deviations below the mean would actually be higher than if the non-valid Kg data were considered. #### 6.5.1.7 TIGAT-1V Table 623 shows typical fracture toughness data on commercially available intanium castings that were available from several sources at the time of this report. Of these data, none were valid per ASTM K_w/yield thickness enteria. No crack curvature validity thecks were made. The only ASTM valid data were data on material which had been subject to noncommercial propertary thermal processing? These valid K_w values (which are not shown in Table 624) ranged from 53 2 KSI vin (58.5 MPa vin) to 73 6 KSI vin (80.9 MPa vin) which are typical of transverse and longitudinal K₂ values for STA titanium plate. Had larger specimens been used on the conventionally processed and HIPed castings it can probably be assumed that values would fall between those shown as K₂ numbers in Table 6.24 and the propnetary processed material, e.g. 70—90 KSI vin (77—99 MPa vin). Such assumed values are typical for Ti 6Al-4V wrought annealed material It should be noted that the failure to obtain a significant amount of valid fracture toughness date on Ti castings was generally due to the relatively high K-y/feld strength ratio of titanium and not due to difficulties in the pre-cracking process as has been the case with aluminum castings. This same K-y/feld strength problem arose during the runtal development of K_k data on wooght Ti plate and specimens as the k as 3' (76 2 mm) were necessary to obtain valid data on re-crystallized annealed material. It has been estimated that 2' thick specimens would be necessary to obtain valid data for most of the cast material insted in table 6 24. Hopefully, such data will become available in the near future to expect, to the application of a damage tolerant analysis to Ti castings. ## 66 METALLOGRAPHIC CONTROLS It is a common observation that a finer microstructure will improve tensile properties. Chilis are commonly employed to obtain a finer structure in critical casting areas. While a finer structure is desirable from a tensile property standpoint, it is difficult to non-destructurely measure or inspect the microstructure from a quality control standpoint. A major step in this direction was work at ALCOA¹⁸, followed by an effort by Boeing in the CAST programme to relate dendritic arm spacing in aluminium to the tensile allowables. Results from the experimental bulkhead used in the CAST programme resulted in the allowables shown in Table 6.2.5.8. Since then, Northrop has also shown that tighter controls on soundness, heat treatment and composition will significantly improve the consistency of the dendritic arm spacing to tennale property relationship.* Figure 6 26 shows some of the Northrop results. Subsequently, Boeing has reported that cell size of the merostructure combined with silicon particle aspect ratio and porosity may be a more reliable metallographic quality control tool than dendrici carm spacing alone. Cell size measurement may also be more amenable to automated techniques on the production floor than measuring dendritic arm specing. As previously shown, mechanical properties approaching those for wrough products can be obtained on a cast structure, but not on a constent basis. The proposed metallographic controls should result in more consistent metallographic structure and static properties although they may not necessarily increase the maximum strength level. While the effect metallographic controls will have on fracture toughness is unknown, ecchangues that will increase product uniformity should also increase the consistency in fracture toughness. Specification ARP-1947 has been published to provide a procedure for dendric arm spacing measurement and control of high strength A357 aircraft structural castings. Somewhat similar effort has been conducted on TI 6A1-4V relating alpha platelet thickness to mechanical properties.** This effort would indicate that a similar procedure might be developed for an industry vide specification for titanium castings. ## 6.7 DESIGNALLOWABLES Design allowables for military and civilian aircraft manufactured in the US are contained in MIL-HDBK-5. which has been maintained and updated continously since 1938.21 The "A" allowables in MIL-HDBK-5 represent values for which at least 99 percent of the population is expected to equal or exceed with a confidence of 95 percent "B" allowables represent 90 percent exceedance at a confidence limit of 95 percent Common practice is to require "A" allowables for primary load path structure. In order to ensure statistical reliability of the values from one fot of material to another, MII-HDBK-5 requires, among other things, the existence of an industry wide approved specification to ensure that future production will be consistent with that material from which the allowables were developed. In addition at least 10 lots of material and 100 specimens are required. Using these criteria, numerous attempts have been made to develop allowables for castings. In the past, these efforts had been unsuccessful due to the wide variation in properties that can be obtained both within a casting and from one casting design to another. As a result, each casting had its own statistical propulation group with a rather wide spread. The computed allowables not only failed to meet the MIL-HDBK-5 "A" and "B" allowables
requirements for a single population group, but it all data were grouped, the resultant allowables would have been too low to be useful, even though most of the casting strengths were quite high. The AMS specifications previously referenced (AMS 4241 and AMS 4242) were developed to control the uniformity of the cast product and may be a breakthrough to the allowables problem. They control uniformity through tigher controls on chemistry and the use of metallography e.g., grain size or Dendritic Arm Spacing controls. The metallographic limitations relate to solidification rate which in turn relate to tensile properties Using these new specifications, a proposed set of 'A" and "B" allowables for D357 have been developed and are being considered for publication in MIL-HDBK-S. However, the use of these new specifications and allowables are not without additional effort, understanding and cost on the part of both the foundry and user. This is because appropriate metallographic limitations for critical areas in the casting must be established and each production casting must be non-destructively inspected to insure that the microstructure conforms with these limitations. ## 6.8 CASTING FACTORS For many years castings have not been associated with the quality level and consistency of product necessary for critical aircraft components. As a result, both civilian and malitary authorities have implemented somewhat arbitrary casting factors to increase the margin of safety for castings over that required for other products. Unuccessful efforts to develop design allowables on castings have, until now reflected this inconsistency and verified the use of such factors. For civilian aircraft in the United States, these factors are specified in Federal Aeronautes Regulation (FAR) 25. These regulations require a factor from 1.25 to 2.00 depending on various degrees of inspection to which the casting is subjected and to the entending of use. The US Air Force requires a margin of safety of 33 (1.33 in FAA terminology) as specified in MILA-008860A. The US Navy requires no casting factor as long as the castings are procured under MILA-21180 MILA-21180 covers. A357, A201 and several other aluminum cast alloys. This specificanoo does not include metallographic controls. During the last decade the state-of-the-art for premium quality easting has rapidly advanced. Several thousand castings are commonly used in each aircraft. However, with very few exceptions, none of these castings are used in primary load carrying structures. Those that are used in non-primary loaded structures are almost always stiffness or modulus-entical rather than load-entical. This is because the implementation of a casting factor simply makes the casting non-competitive in a strength critical application. In the past, use of these easting factors has been justified However, with the quality level available today, casting factors become redundant if statistically derived design allowables are available and if the material is obtained under a specification which embodies effective metallographic, heat-treatment, chemistry and NDI controls. The elimination of a casting factor will not be easily accomplished. Different controlling authorities will undoubtedly have different criteria for approving nonfactor use or acceptance. Generally, however, it will first require the development of A and B design allowables on a given east alloy Until recently, this had not been possible as discussed in Section 6.7 Once allowables are developed, the second step will be the implementation of foundry level control of the metallographic structure of each casting. The first production easting will have to be cut up to establish a tensile strength-metallographic acceptance enterion. Each subsequent production casting will have to be metallographically examined to ensure continuing quality, Prolongations on each casting to further confirm heattreatment response will also be required. Requirements for casting factors in countries outside the US may vary. In Great Britain the requirements are included in various sections of Defence Standard 00-970. In essence, this standard requires the use of a casting factor only for flight entired structures where A and B allowables are not available. Under such conditions, a factor of 1 6 is required for aluminum; and easings. In West Germany, a casting factor of 133 is specified for Military, and 125 for civilian aircraft. ## 6.9 REFERENCES - USAF Damage Tolerant Design Handbook, Guidelines for Analysis and Design Damage Tolerant Aircraft Structure", AFWAL-TR-82-3073, May 1984. - "Damage Tolerant Design Handbook: A Compilation of Fracture and Crack Growth Data for High Strength Alloys", MCIC-HB OIR, December 1984. - Garver WR, Lee DY, Koepsel KM "Initial Quality of Advanced Joining Concepts", AFWAL-TR-84-3066, December 1984. - -. Tirpak JD "Constant-Load-Amplitude Fatigue Crack Growth Testing of Cast Aluminium Alloys A201-T7 and A357-T6", AFWAL-TR-85-4096, July 1985. Gunther CK *Cast Aluminum Structure Technology (CAST) Structural Test and Evaluation (Phase V) Part II-Fatigue and Fracture Properties of Cast Aluminum - Bulkheads", AFWAL-TR-80-3021 Part II, April 1980 - Tirpak, JD - "The Variability of Fatigue Crack Growth Life of Cast Aluminum Alloy A357-T6", as AFWAL-TR-86-4115. - "Cast Aluminum Primary Aircraft Structure", AFWAL-TR-84-4070, Vols I and II, September 1985. - 8. Schwarmann Luder "Companson of Aluminum Alloys Concerning Strength and Damage Tolerance", UT-111/85, Report TE 374/0723/85, MBB-UT Bremen, Aug 1985. - 9. Oswalt KJ - "Manufacturing Methods for Process Effects on Aluminum Casting Allowables", AFWAL-TR-84-4117, March 1985 - 10. Brahler and Leupp "Summary of Fracture Toughness Data" (ALUSUISSE Test Report 16/83 in German), Jan 1985. - "Cast Aluminum Structures Technology (CAST)", Quarterly Test Report D180-20159-4, Apnl-June 1977, and D180-20159-7, January-March 1978. - 12 "Mechanical Properties, Fracture Characteristics and Fatigue Tests of Premium-Engineered Casting Alloys", ALCOA Premium Casting Div Dept No Date. - Misra MS, Leineshewski SD, Bolstad DA "Fracture Toughness Evaluation of Premium Quality A357-T6 Castings", Martin Manietta Aerospace Test Report, No Date. - Eylon D, Froes FH, Gardiner RW "Developments in Titanium Alloy Casting Technology", Journal of Metals, Vol 35, No 2, Feb 1983. - Soltesz SM, Smickley RJ, Dard LE "Proceedings, Fifth International Conference on Titanium", Vol 1, Sep 1984 - Baxter, WJ "Evaluation of Ti 6Al-4V ELI Investment Casting", Martin Marietta Aerospace, Michoud Division, Test Report ETTR-132, Dec 1982 - Sigur WA "Properties of Ti-6AI-4V Titanium Alloy Ramed Graphite Castings", Martin Manetta Aerospace, Michoud Division, Test Report ETTR-95, Sep 1982 - Spear RE, Gardner GR "Dendrite Cell Size" Transactions of the American Foundrymen's Society, Vol.71, 1963, pp 209-215 - Faber JW "Cast Aluminum Structures Technology (CAST) Technology Transfer (Phase VI) Summary Technical Report, AFWAL-TR-80-3020, April 1980. - McLeiland DL, Tuttle MM "Manufacturing Methodology Improvement for Aluminum Casting Ductility", AFWAL-TR-82-4135, December 1982. - "Metallic Materials and Elements for Aerospace Vehicle Structures", MIL-HDBK-5D, Naval Publications and Forms Center, June 1983. Fig 61 Spectrum crack growth of 2024-T851 wrought plate projecting life at two $K_{\rm c}$ values relative to critical crack size Fig 6.2 Percentile ranking of spectrum life to failure of three groups of specimens representing different manufacturing processes (3) Fig 6.3 Typical crack growth rate specimen Fig 6.4 Compact tension fracture toughness specimen Fig 6.5 Crack growth data on A201-T7 from step block castings made by two producers and tested at AFWAL (4) Fig 6.6 Crack growth data on A357-T6 from producer B's step block castings and tested at AFWAL (4) Fig 6.7 Crack growth data on A357-T6 from producer A's step block castings and tested at AFWAL (4) Fig 6.8 Crack growth data on A357-T6 specimens taken from specimens taken from several experimental Boeing buildheads, compared with scatter band from Boeing step block castings. Tested at Boeing (5) Fig 6.9 Selected crack growth data on A357-T6 from several Boeing experimental bulkhead castings tested at Boeing (5) Fig 610 Crack growth data on A357-T6 specimens taken from a single Boeing experimental bulkhead and tested at AFWAL (6) Fig 611 Crack growth data on A357-T6 specimens at various "R" ratios from an experimental F-16 vertical tail and tested at General Dynamics (7) Fig 612 Crack growth data on A357-T6 specimens taken from an F-16 experimental tail and tested under various humidity levels at General Dynamics (7) Fig 613 Influence of product form on crack growth life of A357 castings (8) Fig 6.14 Influence of product form on residual strength of centre cracked panels (8) Fig 6.15. Scatterband comparison of room temperature fabgue crack growth rate of cast or cast+HBP TI 6AI-4V with betaannealed wrought material (14) Table 6 16 Typical values of room temperature plane-strain fracture toughness of aluminium alloys | <u> </u> | 1- | 1 | | | <u> </u> | 7-1 | | | | | <u> </u> | 5-L | | | | | |--|---|----------------------------------|--------------------------------------|----------------------------------|--|---|--|--|--|----------------------------------|--|------------------------------------|---|----------------------------|----------------------------|----------------------------------| | Fo
of
Lots/
Speciaons |
Eposiana
Thick-
ness
Zange
Lash | Trat
Data | E kal
10
Test
Deta
Avera | Tool
Date | Product
Thick-
mose
Reage
Lack | So.
of
Lots/
Specimens | Speciass,
Thick-
, ness
Jange
Lack | Tost
Dota | Post
Post
Doto
Aver- | Tost
Data | Product
Thick-
ness
Range
Look | So
OE
Loto/
Specimen | Speciase
Thick-
ness
Range
inch | Date | Tost
Pote
Aver- | Date | | 6/23
5/13 | + 5-¥ 0
0 75-2 + | 19
24 | 22
32 | 24
48 | 6 69
4 5
1 0-1 75 | 1/9
1/10
5/24
5/11 | 0 25-0 73
0 25-0 75
0 3 1 0
0 75-2 0 | 14
16
19
19 | 16
17
21
22 | 18
24
30 | 1 5-3 6 | 3/4
1/3 | 0510
10 | 16
17 | 18
18 | 19
26 | | 3/9
3/6
8/43
31/26 | 0 75-2 0
1,5
0 5-2,5
0,75-2 0 | 27
34
35 | 31
34
21
27 | 44
37
24
37 | 0 3-2 0
3 0-3 0
1.0-3 0
2 0-7 0 | 2/3
3/4
4/21
10/20 | 0 3-2 0
1 5
0 62-1 0
0 73-2 0 | 26
23
18
14 | 29
23
20
19 | 34
26
23
26 | 2 0-3 23
3 0-5 0
1 4-5 0
4 0-6 0 | 3/7
2/4
3/7
4/11 | 0 75-1 0
1 0
0 5-1 3
0 25-1 0 | 18
21
16
15 | 22
23
17
16 | 26
2.
18
17 | | 4/4
27/75 | 1 5-2 0
0 5-2 0 | 39
21 | 45
28 | 43
37 | 2.5 3 5
2 5-6 0 | 2/3
31/60 | 13-24 | 37
20 | 37
24 | 34
31 | 1 5-4 0 | 24/42 | • 3-1 3 | ·
17 | 22 | -
27 | | 2/A
1/A
2/6
 | 0 3-0 23
1 0
0 3-0 7
0 3-2 0 | 30
24
-
29 | 29
31
27
- | 29
31
29
- | 5 6-2 6
-
4 5-6 7
4 5
6 9-2 8 | 3/6
3/16
3/8
15/76 | 0 25-0 75
0 25-0 75
0 25-0 75
0 3 2 0 | 19
20
18 | 21
20
23
22 | 22
24
25
27 | :
:
:
:, | 2/3
1/4
14/31 | 0 75
0 5 1 0 | 18
-
16
-
15 | 19 | 17 | | 2/4
11/51
1/5
3/11
1/3
9/26 | 1 3
+ 3-1 3
+ 75
1.0-1 3
+ 73-4 7
+ 73-2 + | 23
24
29
29
23
27 | 32
28
29
32
24
30 | 34
32
29
39
28
33 | 3 0-5 0
0 7-3 0
0 73
1 0-4 0
0 73-1 0
1 3-4 0 | 2/4
12/33
1/6
3/13
3/17
7/25 | 1 3
+ 3 1.5
+ 75
1 0-1.3
+ 23-0 73
1 0-2 0 | 18
18
27
20
19
22 | 19
23
23
23
23
21
30 | 28
24
27
23
48 | 3 9 3 8
3 9 -14 8
3 9
1.4-4 9 | 3/6
 | 1 0-1 3
0 3
0 3
0 3-1 3 | 17
18
18
18 | 22
19
22
19
23 | 22
28
29
34 | | 11/26
5/13
1/3
1/3
12/42 | * 63-2 *
* 72-2 *
1 *
1 *
1 3-1 * | 71
74
74
74
74
74 | 35
34
37
35
27 | 43
49
97
97 | 6 7-3 5
4 6-7 6
2 6-6 6
1 6 | 15/34
2/4
5/12
1/4
1/4
31/36 | + 3 1 7
1 +
1 7
2 73-2 0
1 4
1 7
+ 3-2 + | 12
19
11
12
14 | 23
20
26
32
27
27 | 33
24
29
32
29
26 | 1 0-7 0 | 10/15
2/4
2/4 | 1 25 1 4
1 6
1 25-1 4
2 5-1 7 | 17
16
16 | 26
19
22
- | 29
23
27 | | 3/9
4/17
4/14
*2/4 | 4 75
4 75
4 25
4 25
4 25 | 27
24
24
22 | 35
26
33
34
33 | 37
31
34
34 | 1,23-2 0
4 9
9 75
0 0 1,25
0 3-1 0 | 9/40
9/14
4/17
3/13
2/3 | 0 75
0 75
0 75
0 73-1 0 | 20
20
21
18
21 | 22
22
22
21
24 | 23
24
24
24 | : | 2/4
-
-
-
-
3/9 | 1 7-0 1
-
-
- | : | 20 | | | 3/9
11/30
9/26
- | 9 73
9 73-5:0
9 73-5: 9
2
4 35-5: 3 | #
#
#
#
| 34
34
33
25 | 77
74
40
40
33 | 6,9
9 79-1,3
6 8-1,29
2 9 9 9 | 3/6
2
11/32
8/31
3/3
3/11 | + 73
+ 73-1 +
+ 73-1 +
1 0-1.3
+ .3 1 3 | 11 12 12 12 12 12 12 12 12 12 12 12 12 1 | 29
28
29
27
24 | 25
25
27
27
27 | :
::
::
::
::
:: | 3/4
2/4
4/29
2/3
31/24 | | 20
21
17
21
21 | 27
23
19
22
24 | 25
28
23
22
23
23 | | 2/4
4/12
12/22
2/24 | + 73
1.3
+ 4
+ 73-1 + | 31
32
36
21 | 54
32
32
32 | 37
33
34
34 | 4 9
1.5
4 4
4 8-1 25 | 2/6
4/11
9/30
3/23 | + 75
3.3
+ 4
+ 75-1 + | 21
25
22 | 23
25
27
27 | 24
24
26
26 | : | 2/0 | | ., | : | : | Table 6 17 | Specimen | Yield
Strength
(KSI) | Fracture
Youghness
(KSI√III) | Reason
Not Valid | Producing
Foundry | |----------------------------------|----------------------------|------------------------------------|-----------------------|----------------------| | 128P | 63.2 | 23.2 | Valid K _{IC} | Producer C | | 128A | 59.4 | 24.9 | Valid K _{IC} | Producer C | | S/N 20 | 54.8 | 33.2 | Valid K _{IC} | Producer D | | S/N 30-1 | 60.1 | 30.7 | Valid KIC | Producer D | | S/N 32-1 | 59.2 | 32.8 | OIN perfect | Producer D | | Standard Dev
Mean
Variance | ration | 4.62
28.96
17.08 | | | Fracture toughness results on 0.80° wide specimens from cast test blocks of A201-T7, Northrop data (9) | Specimen | Yield
Strength
MPa | Fracture
Toughness
MPa -√E | Reason
Not Valid | Producing
Foundry | |----------------------------------|--------------------------|----------------------------------|-----------------------|----------------------| | 128P | 441 | 25.5 | Valid K _{IC} | Producer C | | 128A | 415 | 27.4 | Valid k _{IC} | Producer € | | S/N 20 | 383 | 36.5 | Valid K _{IC} | Producer D | | S/N 30-1 | 420 | 33.7 | Valid K _{IC} | Producer D | | S/N 32-1 | 414 | 36.0 | Valid K _{IC} | Producer D | | Average | 414 | 32.9 | | | | Standard Dev
Mean
Variance | fation | 5.08
31.83
18.77 | | | Fracture toughness results on 20 32 mm wide specimens from cast test blocks of A201-T7, Northrop data (9) Table 6 18 Fracture boughness results on 25 4 mm wide spocramers extraced from four cast butkheads A357.16 alby, Booing CA procramme (5) | Valto | | | | | | | | | | | | | | | | | |-----------------------|---------|----------|---------|-------|-------|---------|--------|---------------------|-------|-------|----------|-------|------------------------|-------|-------|----------| | KQ MPa.√A | 146.9 | 143.2 | 135.8 | 142.0 | 126.2 | 128.9 | 130,3 | Precrack
Fallure | 168.2 | 141,3 | 142.0 | 137.9 | Precrack
Fasture | 147.5 | 148.9 | Precrack | | Specimen I D | CH2F1 | CYSL2 | CH2L7 | CH2L8 | CHRT | CH31.2 | Ch91.7 | 91640 | 1783 | 2183 | C81,7 | 8183 | 1763 | 2765 | C3F.7 | 8763 | Valsd K _{IC} | No | No
No | × × | 2 | No. | 2 | 2 | N _N | No | ۶ | No
No | SQ. | N _O | 2 | Q. | Ŷ | | Ko KSI √In Valid Kıc | 21.6 No | | 19.7 NC | | | 18.7 No | | ಕ. | | 20.5 | | | Precrack No
Failure | | | t | Table 6 19 | Identiffi-
cation | 7. E | (N) | (II) | Žį į | တို့ | (rsi | Penark | Specimen
Identifi- | 77.
(25) | æ | * | Ž. | يُ°ٍ | |----------------------|--------|-------|------|-------|-------|------|--------|-----------------------|-------------|------|------|-------|------| | ACT 1-1 | 41,465 | 214 | .813 | 1695. | 1625. | 20.5 | , | 1-1 | 286 | ٤ | , ; | 3 | }; | | ACT 1-2 | 41.465 | ., | "" | 1000 | 600 | 9.11 | | 27. 1-2 | 30,4 | | | , | , | | ACT 2-1 | 39.749 | 8 | .717 | 1795. | 1665. | 17.5 | | 12.53 | 2,7 | , , | , , | , e | | | ACT 2-2 | 39.749 | .707 | .70 | 2240. | 2150 | 24.9 | | ACT 2-2 | 224 | 2 2 | 10.0 | 2 6 | | | ACT 3-1 | 42.226 | 392 | 683 | 1625. | 1550 | 14.3 | - 2 | ACT 3+1 | 291 | 200 | | | 5 6 | | ACT 3-2 | 42.226 | 744 | .667 | 1965. | 1845. | 16.6 | Yaltd | ACT 3-2 | 567 | 8 | 9 9 | 22.00 | | | ACT 4-1 | 40.535 | .756 | 039. | 1750. | 1593. | 13.5 | 2 3 | 407 4-1 | 579 | 19.2 | 1 2 | 2,2 | | | ACY 4-2 | 40,535 | .757 | 099. | 19'5. | 1830. | 16.0 | Va35G | ACT 4-2 | 579 | 10.7 | 4 | 8 8 | · « | | ACT 5-1 | 35.799 | 689 | 717. | 2115. | 1930. | 20.6 | - | 467 5-1 | 247 | 17.5 | 18.2 | 5 | 0 | | ACT 5-2 | 35.795 | 069. | .663 | 2000 | 1775 | 17.2 | . " | ACT 5-2 | 243 | 5 | 34 | 8 | , , | | ACT 6-1 | 32.996 | 8 | .803 | 2430. | 2225. | 28.3 | | ACT 6-1 | 2,69 | | 2 2 | 200 | . 0 | | ACT 6-2 | 38,996 | 88 | 80 | 2220. | 2055. | 25.9 | | ACT 64.2 | 2,46 | | | | | | 12 57 | 41,587 | ,717. | .33 | 1950 | 1810. | 19.4 | 74,14 | 77 177 | 282 | | | 3 | | | ACT 7-2 | 41.587 | .712 | 757 | 1955. | 1860 | 20.8 | , | 401 7.2 | 283 | , a | 200 | , , | • • | | ACT 8-1 | 38.314 | .752 | 270 | 2050. | 1885. | 18.2 | Valid | 4CT 8-1 | 797 | 2 | | 2 6 | | | ACT 8-2 | 38,314 | .735 | :22 | 2155. | 1950, | 19.9 | | ACT 8-2 | 264 | | 4 01 | 200 | 5 W | Valid 22.6 18.9 31.1 28.5 21.3 12.7 27.4 15 7 18.2 16.6 17.6 Fracture toughness results on 1/2" wide specimens from CAST test plates. A357-16 alloy, Boeng CAST program (11) 7-16 alby, Fracture boughness results on 968 mm wide specamens from CAST test plates A357-16 alby, Boeng CAST program (11) Ferance Obes not rect the ASTP 139974 validity requirements because 1 2.5 $K_0/195^3$ greater than a and b 2 K_F/K_Q greater than 0.60 PraxiPO greater than 1.10 Table 6 20 | No. | 8
(IN) | й
(И) | A
(IN) | P _Q A
(LB3) | KS1(1N)} | KIC | Error | |------------|-----------|----------|-----------|---------------------------|----------|-----|-------| | -2 | 0.295 | 1.995 | 0.987 | 10109 | 23.1 | No | AB | | -5 | 0.154 | 1.999 | 1.011 | 57/0 | 25.8 | No | AB | | - 7 | 0.293 | 2.003 | 0.953 | 105@5 | 22.7 | No | AB | | -10 | 0.248 | 2.002 | 0.921 | 12809 | 30.1 | No | AB | Fracture toughness results on 2" wide specimens extracted from F-16 vertical tail casting. A357-T6, General Dynamics program (7) | No. | B
(MM) | k
(M4) | A
(MM) | PQ
(N) | (MP3 -√R) | Kic | Error | |-----|-----------|-----------|-----------|-----------|-----------|-----|-------| | -2 | 7.49 | 50.67 | 25.07 | 4493 | 25.4 | No | AB | | -5 | 3.91 | 50.77 | 25.68 | 2585 | 28.4 | No | AB | | -7 | 7.44 | 50.88 | 24.21 | 4671 | 24.9 | No | AB | | -10 | 6.30 | 50.85 | 23.30 | 5471 |
33.1 | No | AB | ## Error Codes: - A Insufficient thickness - B P_{Max}/P_Q Exceeds 1.1, RSC is given C Minimum Surface Crack Length is less than 90 percent. - D Crack Curvance is greater than 5 percent. Yield Stress given as 36.000 KSI (248.22 MPa). Fracture loughness results on 50 8 mm wide specimens extracted from F-16 vertical tail casting. A357-T6, General Dynamics program. (7) Table 6 21 Fracture toughness results on 0.8" wide specimens from cast test block of A357-T6, Northrop data (9) | (KSI) | Toughness
(KSI√IN) | Not Valid | Remarks | |-------|------------------------------|--|--| | 46.1 | 25.4 | Ь | Foundry / | | 46.0 | 26.6 | c, d | Foundry A | | 44.1 | 26.7 | a, b, c, d | Foundry 8 | | 45.2 | 25.7 | a, c, d | Foundry 8 | | 44.1 | 26.4 | a, b, c, d | Foundry S | | | 46.1
46.0
44.1
45.2 | 46.1 25.4
46.0 26.6
44.1 26.7
45.2 25.7 | 46.1 25.4 b
46.0 26.6 c, d
44.1 26.7 a, b, c, d
45.2 25.7 a, c, d | | Specimen | Yield
Strength
(MPa) | Fracture
Toughness
(MPa ¬/Ħ) | Reason
Not Valid | Remarks | |----------|----------------------------|------------------------------------|---------------------|-----------| | 9193-1 | 318 | 27.9 | b | Foundry A | | 9193-4 | 317 | 29.2 | c, d | Foundry A | | 2237-3-7 | 304 | 29.3 | a, b, c, d | Foundry B | | 2244-2-8 | 312 | 28.2 | a, c, d | Foundry B | | 2258-4-9 | 304 | 29.0 | a, b, c, d | Foundry B | | | | Average 28.7 | | | a = Crack length 0.55 W b = Crack length at surface 1 is less than 85 percent of average crack length c = Crack length at surface 2 is less than 85 percent of average crack length d = Thickness is less than 2.5 $\frac{KQ}{YS}$ 2 Table 6 22 | Grain
Orien-
tation | Yield
Strength,*
KSI | Thickness,
IN B | Nominal
Width,
IN W | Crack
Length
^A o | Load
PQ | | K _O
KSI √IN | K _Q
Valid
K _{IC} | |---------------------------|----------------------------|--------------------|---------------------------|-----------------------------------|------------|------|---------------------------|--| | ιī | 43.2 | 0.75 | 1.50 | 0.73 | 1.93 | 2.00 | 19.3 | Yes | | LT | 43.2 | 0.75 | 1.50 | 0.78 | 1.88 | 1.92 | 21.0 | Yes | | TL | 43.3 | 0.75 | 1.50 | 0.74 | 1.90 | 1.98 | 19.6 | No* | | TŁ | 43.3 | 0.75 | 1.50 | 0.68 | 1.82 | 1.93 | 16.8 | No* | * Fatigue cracked not extended far enough from machined notch. Fracture toughness results on 3/4" wide specimens from cast A357-T6 alloy slabs, ALCOA report (12) | Grain
Orien-
tation | Yield
Strength,
MPa | Thickness,
mm B | Nominal
Width,
rm W | Crack
Length
no A _o | Load
P _Q | ,kN
P _{Max} | K
Desþ | K _Q
Valid
K _{IC} | |---------------------------|---------------------------|--------------------|---------------------------|--------------------------------------|------------------------|-------------------------|-----------|--| | LT | 302 | 19.05 | 38.1 | 18.54 | 8.58 | 8.90 | 21.21 | Yes | | LT | 302 | 19.05 | 38.1 | 19.81 | 8.36 | 8.54 | 23.08 | Yes | | TL | 302 | 19.05 | 38.1 | 18.80 | 8.45 | 8.81 | 21.54 | No* | | TL. | 302 | 19.05 | 38.1 | 17.27 | 8.10 | 8.58 | 18.46 | No* | Fracture toughness results on 19 05 mm wide specimens from cast A357-T6 alloy slabs, ALCOA report (12) Table 6 23 | Non Yalid | Yalid | |--------------------------------|---| | 36 | 6 | | 4.10 KSI -√1ñ (4.51 MPa -√1ñ | 1.71 KSI -√1ñ (1.90 MPa √⊞) | | 21.39 KSI -√1ñ (23.51 HPa -√m) | 18.42 KSI √Iñ (20.24 HPa √ā | | 16.81 KSI -√īn (18.47 HPa -√ā) | 2.92 KSI -√Tn (3.21 HPa -√E) | | | 36
4.10 KSI -√īn (4.51 MPa -√n
21.39 KSI -√īn (23.51 MPa -√n) | Analysis/summary of Ko data on A357-T6 castings from all sources, all thicknesses Take 6.24 Fracture toughness data on compact tension specimens machared from TI-6A1-4V cast test plates | Material Condition | Yield | Vield Strength | Number | KQ | | Reference | |--|-------------------------|----------------|-----------|------------------|----------|-----------| | | KSI | и мра | spec. | KSI JIN NPa VIII | NPa-Vill | | | STD Grade Investment Cast, PCP | 119 | 820 | 10 | 103 | 113 | 16 | | ELI Grade Investment Cast, PCP | 110 | 758 | 12 | 90 | 66 | 16 | | STD Grade Ramed Graphite Hold,
Ti Tech | 124 | 855 | 21 | 87 | 96 | 16,17 | | ELI Grade Ramed Graphite Mold,
Ti Tech | 114 | 786 | 2 | 93 | 102 | 16,17 | | Centrifically Investment Cast,
Homet | 120 | 827 | ю | 94 | 103 | 15 | | Investment Cast, Howmet | 126 | 870 | c | 83 | 91 | 14 | | Non-HIP'ed Investment Cast | 130 | 895 | ٠ | 65-70 | 71-17 | 14 | | Note: 1) All materials HIP'ed except where noted 2) Hone of the data was valid Kic data per ASIM 399 | ept where
id Kic dat | noted | 399 | | | | | of where tepotten, or a spec | THERE'S WE'LE | machined : | CO WICHIN | | | | the 1" to 11" thickness range. Table 6 25 Tension allowables from Boeing Cast program (20) | Specimer DAS | Property | Spe | (ASTM E-155) | Grade | |----------------------|----------------------------|------------------------|------------------------|------------------------| | Range | | A | В | C. | | Up to .0012 | Ftu KSI
Fty KSI
e % | 45.90
36.50
1.80 | 44.30
36.50
1.00 | 43.60
36.50
1.00 | | .0013 to
.0018 in | Ftu KSI
Fty KSI
e \$ | 44.20
36.50
1.30 | 42.90
36.50
.60 | 42.10
36.50
1.00 | | .0019 to
.0024 in | Fty KSI
Fty KSI
e \$ | 42.90
36.50
.80 | 41.50
36.50
.50 | 40.80
36.50
.50 | | .0025 to
.0030 ir | Ftu KSI
Fty KSI
e \$ | 42,30
36.50
.60 | 40.90
36.50
.40 | 40.10
36.50
.40 | | Specimen DAS | Property | Spe | (ASTM E-155) | | |-----------------------|---------------------------|--------------------------|--------------------------|------------------------| | Range | | A | 8 | С | | Up to .0305 FTR | Ftu MPa
Fty MPa
e % | 316.48
251.67
1.80 | 305.45
251.67
1.00 | 43.60
36.50
1.00 | | .0306 to
.0457 rr | Ftu MPa
Fty MPa
e | 304.76
251.67
1.30 | 295.80
251.67
.60 | 42.10
36.50
1.00 | | .0458 to
.0610 er: | Fty MPa
Fty MPa
e % | 295.80
251.67
.80 | 286.14
251.67
.50 | 40.80
36.50
.50 | | .0611 to
.0762 err | Ftu MPa
Fty MPa
e % | 291.66
251.67
.60 | 282.01
251.67
.40 | 40.10
36.50
.40 | Fig 6.26 Effect of solidification rate on the tensile properties of A357-T6 casungs (9) # **Appendix** In the following, foundries and users are listed who have contributed to the handbook or have attended some meetings. This list should be a help for potential users of casings to make initial contact. - I. AFWAL/MLSE Att. C.L.Harmsworth Wright Patterson AFB Ohio 45433 United States - 2 ALCOA Premium Castings Division Att. M R.Dunke 1450 Runcon Street Corona CA 91720 United States - 3. Boeing Company/ Military Aurplane Comp. Att. D L.McLellan Mail Stop 45-11 PO. Box 3707 Seattle, Washington 98124 United States - 4. Cercast GmbH Att. Gabriel Postfach 14 4770 Soest West Germany - 5. Cercast Inc. Att S.Kennerknecht 3905 Industrial B. Montreal North PQ. H1H 2Z2 Canada - Consolidated Aluminium Corp. Att.N.J Davidson S1 Archer Drive Bronxville N.Y. 10708 United States - Fokker B.V. Att. M O.T.H. Han PO. Box 7600 1117 ZJ Schiphol Netherlands - General Dynamics Corporation Att. B L. Rubeiro, MZ 2161 Metallic Materials and Processes P.O. Box 748 Fort Worth TX 76101 United States - 9. Haley Industries Limited Att, H.J.Proffitt Haley, Ontario KOJ 1YO Canada - Hitchcock Industries Inc. Att. EH.Muchlegger 8701 Harriet Ave. South Minneapolis, MN 55420-2787 United States - 11. Honsel-Werke Att. Dr Betz 5778 Meschede 1 Germany - 12. Howmet Turbine Components Corp. Att, G-Askew 1600 South Warner Road Whitehall, Michigan 49461 United States - Avery Kearney and Co. 2206 Linden Valparaiso, IN 46383 United States - 14. Lauzier Fonderie Att, J Deborde 12, route de St.-Jean 38300 Bourgoin-Jallieu France - MBB, Transportund Verkehrsflugzeuge Att, D.Mietrach, TFB 51 Hünefeldstr. 1-5 PO, Box 107845 2800 Bremen 1 Germany - Messier Fonderie d'Arudy Att. J.P.Mannant 64260 Arudy France - 17. Montupet Fonderies Att. Dr C.Planchamp Recherches et Délevoppement 45, rue jean de la Fontaine Nogent-Sur-Oise-60101 CREIL CEDEX France - 18 Northrop Corp, Aircraft Div Att, K.J.Oswald Orgn, 3872/62, Adv, Mfg. Tech. One Northrop Ave. Hawthorne CA 90250 United States - Precision Cast Parts (PCC) Att. J.Thorne 4600 S.E. Harney Drive Portland OR 97206-0898 United States - 20. Pechiney Att. Ch.Fauvel Département Aluminium Métal Direction des Technologies de Moulage ALUVA, BP7 38240 Voreppe France - 21. Progress Casting Group Att. D E Leitlen VR. Engineering 1457 Marshall Ave, St. Paul MN 55104 United States - 22. TITAL Att. Dr Chr Liesner Postfach 280 5780 Bestwag West Germany - 23. TiTech, International Inc. Att. E.A.Williams PO. Box 3060 4000 West Valley Boulevard Pomona, I.A 91769 United States - 24. Westland Helicopter Ltd. Att. PR. Wedden Head of Materials and Logistic Services Yeoval, Somerset United Kingdom | | | MENTATION PAGE | | |---|--|--|--| | 1. Recipient's Reference | 2. Originator's Reference | 3. Further Reference | 4. Security Classification of Document | | | AGARD-AG-299 | ISBN 92-835-0455-0 | UNCLASSIFIED | | North | ory Group for Aerospace
Atlantic Treaty Organiza
Ancelle, 92200 Neuilly su | | | | 6. Title AGAI | RD HANDBOOK ON A | DVANCED CASTING | | | 7.
Presented at | | | | | 8. Author(s)/Editor(s) | | | 9. Date | | Variou | is Edited by D Miet | rach | March 1991 | | 10. Author's/Editor's Addre | ss | | 11. Pages | | Variou | is See Flyleaf | | 188 | | 12. Distribution Statement | policies and regula | istributed in accordance with
tions, which are outlined on t
AGARD publications. | | | 13. Keywords/Descriptors | | | | | Casting
Aircraft industry
Fabrication | | Mechanical properties Utilization Quality assurance | | | Design | | Damage | | | | | | | | 14. Abstract | | | | The need to improve aircraft performance and, simultaneously, to reduce costs has led to a re-examination of the use of casting processes in aircraft manufacture. In this volume the Structures and Materials Panel of AGARD has provided practical information about design, mechanical values, applications, quality assurance and damage tolerance. By providing the data in this form it is hoped that the designer will be encouraged to exploit the many recent advances in easting to optimum effect. | AGARDograph No.299 | AGARD-AG-299 | AGARDograph No.299 | AGARD-AG-299 | |--|--|---|---| | Advisory to two for Aropace research and Development, NATO TATANDED CASTING Educaby DAINTOBOOK ON ADVANCED CASTING Educaby DAINTOBOOK ON ADVANCED CASTING Educaby DAINTOBOOK ON ADVANCED CASTING Educaby DAINTOBOOK ON ADVANCED CASTING INSTITUTION OF THE PROPERTY PRO | Casting Aicraft industry Fabrication Design Mechanical properties Unification Quality assurance Damage | Advancy trough for Acrospace research and Development, NATO Bendoment, NATO Educad by Dalletrach Published March 1991 188 pages The need to improve aircraft performance and, similianeously, to reduce costs has led to a re-examination of the use of easting processes in aircraft manufacture. In this volume the Structures and Materials Proceed, Col. 189 The provided practical information about design, mechanical processes and processes to the surface and this provided practical information about design, mechanical practices. applications, quality assurance and damage tolerance. | Casting Casting Paprication Paprication Paprication Paprication Mechanical properties Ultrastion Chality assurance Damage | | PTO | | P.TO | | | AGARDograph No.299 | AGARD-AG-299 | AGARDograph No 299 | AGARD-AG-299 | | AGARD HANDBOOK ON ADVANCED CASTING Beforment, NATO Edited by DAIRCHSON CON ADVANCED CASTING Edited by DAIRCHSON Fubilshed March 1991 188 pages The reed to uncrove autralt performance and, simultaneously to reduce onsist balled to a re-camination of the use of easing processes in aircraft manufacture In his volume the Structures and Materials Paried CAGARD that provided practical information about design metalized values, applications, quality assurance and damage tolerance. | Casting Aircraft industry Fabroation Design Mechanical properties Unitation Quality assurance Damage | Authory Output Actobace research and Development, NATO AGARD HAND BEODO: ON ADVANCED CASTING Edited by Dalierach Published March 1991 188 pages The need to improve aircraft performance and, simulaneously, to reduce onso its half out of a recommanton of the use of casting processes, in aircraft manufacture. In this volume the Streetures and Materials Panel of AGARD inchanced values, applications, quality assurance and damage tolerance. | Casting Aircraft industry Pabrication Pabrication Design Mechanical properties Ultitation Coulity assurance Damage | | RTO | | PTO | | * i. ## AGNIND. NATO - OTAN 7 RUE ANCELLE - 92200 NEUILLY-SUR-SEINE FRANCE Téléphone (1)47.38.57 00 - Téléx 610 176 Télécopie (1)47.38 57.99 DIFFUSION DES PUBLICATIONS L'AGARD ne détient pas de stocks de ses publications, dans un but de distribution génerale à l'adrèsse ci-dessus. La diffusion tinitale des publications de l'AGARD est effectuée aupres des pays membres de cette organisation par l'intermédiare des Centres Nationaux de Distribution suivants. A l'exception des Elatt-Unis, ces centres distopent parfois d'emphatres additionnels dans les contraires, on peut se procurer ces exemplaires sous forme de microfiches ou de microcopies auprès des Agences de Vente dont la luste suite. ## CENTRES DE DIFFUSION NATIONAUX ALLEMAGNE Fachinformationszentrum, Karlsruhe D-7514 Eggeristein-Leopoldshafen 2 BELGIOUE Coordonnateur AGARD-VSL: Etat-Major de la Force Aérienne Quartier Reine Elisabeth Rue d'Evere, 1140 Bruxelles Directeur du Service des Renseignements Scientifiques Ministère de la Défense Nationale Ottawa Optario KIA 0K2 DANEMARK Danish Defence Research Board Ved Idractsparken 4 2100 Copenhagen O INTA (AGARD Publications) Pintor Rosales 34 28008 Madrid **ETATS-UNIS** National Aeronautics and Space Administration Langley Research Center M/S 180 Hampton, Virginia 23665 FRANCE O.N.E.R.A. (Direction) 29, Avenue de la Division Lectere 92320, Chibilion sous Bagneux Helenic Air Force Air War College Scientific and Technical Library Dekelia Air Force Base Dekelia, Athens TGA 1010 AGARD NON CLASSIFIEES ISLANDE Director of Aviation c/o Flugrad Reykpavik Aeronautica Militaire Ufficio del Delegato Nazionale all'AGARD 3 Prazzale Ade 00144 Roma EUR LUXEMBOURG Voir Belgique NORVEGE Norwegian Delence Research Establishment Attn: Biblioteket P.O. Box 25 N-2007 Kieller PAYS-BAS Netherlands Delegation to AGARD National Aerospace Laboratory NLR Kluyverweg I 2629 HS Delft PORTUGAL Portuguese National Coordinator to AGARD Gabinete de Estudos e Programas CLAFA Base de Alfragide Alfragide 2700 Amadora ROYAUMEUNI Defence Research Information Centre Kentigern House 65 Brown Street Glasgow G2 8EX Milli Savunma Başkarıbğı (MSB) ARGE Daire Başkanlığı (ARGE) Ankara LE CENTRE NATIONAL DE DISTRIBUTION DES ETATS-UNIS (NASA) NE DETIENT PAS DE STOCKS DES PUBLICATIONS AGARD ET LES DEMANDES DE EXEMPLARES DOIVENT ETRE ADRESSES DIRECTEMENT AUGUSTE DE L'AUGUSTE L'AUGUS ## AGENCES DE VENTE National Technical Information Service (NTIS) 5285 Port Royal Road Springfield, Virginia 22161 Etats-Unis ESA/Information Retrieval Service European Space Agency 10, rue Mario Nikis 75015 Paris France The British Library Document Supply Division Boston Spa, Wetherby West Yorkshire L323 7BQ Royaume 17ni Les demandes de macrofiches ou de photocopies de documents AGARD (y compris les demandes faites suprès du NTIS) douvent comporter la dénogunation AGARD, amsi que le numéro de série de l'AGARD (par exemple «GARD»AG-315). Des informations analogues, etiles que le titre et la date de pubbècations alors soutisables. Veoilles proter qu's y a bre du Sepérder AGARD. Hann et aGARDAR-Aran hors de la commande de rapports AGARD et des rapports consilisation à GARD respectivement. Des références bibliographiques complétes anni que des résumés des pubbècations AGARD figures of dans les journatures utivantis. comment one pronocations AGARD inglifted data fee journs Scientifugue and Technical Acrospece Reports (STAR) -Information Division NASA Headquartes (NTT) Washington D C, 20546 Etats-Unis Government Reports Announcements and Index (GRA&I) publié par le National Technical Information Service Springfield Virginia 22161 Etats-Unis (accessible également en mode interacul dans la base de
données babliographiques en ligne du NTIS, et sur CD-ROM)